Adopted Budget City of Portland, Oregon Fiscal Year 2018-19 Volume Two City Funds and Capital Projects Mayor Ted Wheeler Commissioner Chloe Eudaly Commissioner Nick Fish Commissioner Amanda Fritz Commissioner Dan Saltzman Auditor Mary Hull Caballero This document is printed on 100% postconsumer waste recycled paper. # **Table of Contents** | User's Gu | ıide | 1 | |--------------|--|--------| | Gene
Gene | Is eral Funderal Reserve Fundts Fundts Fund | 5
6 | | Public Saf | fety Service Area Funds | 9 | | | ES Facilities GO Bond Construction Fund | | | | gency Communication Fund | | | Fire 8 | & Police Disability & Retirement Fund | 11 | | | & Police Disability & Retirement Reserve Fund | | | | Reserve Fund | | | | e Special Revenue Fund | | | | c Safety GO Bond Fund | | | | creation, & Culture Service Area Funds | | | | Fund | | | | s Capital Improvement Program Fund | | | | s Endowment Fund | | | | s Local Option Levy Fund | | | | and International Raceway Fund | | | | tator Venues & Visitor Activities Fund | | | - | | | | | ilities Service Area Funds | | | | onmental Remediation Fund | | | | pelectric Power Bond Redemption Fund | | | | pelectric Power Operating Fund | | | | er System Construction Fund | | | | er System Debt Redemption Fund | | | | er System Operating Fund | | | | er System Rate Stabilization Fund | | | | Waste Management Fund | | | | r Bond Sinking Fund | | | | r Construction Fund | | | Wate | r Fund \ldots | 32 | | Communi | ity Development Service Area Funds | 35 | | | Avenue NPI Debt Service Fund | | | | Ave/Division NPI Debt Service Fund 6 | | | | rt Way Debt Service Fund | | | | Education and Access Fund | | | | ssment Collection Fund | | | Bancı | roft Bond Interest and Sinking Fund | / 1 | # **Table of Contents** | | Cannabis Licensing Special Revenue Fund | 75 | |------|--|-----| | | Central Eastside Industrial District Debt Service Fund | 76 | | | Children's Investment Fund | 79 | | | Community Development Block Grant Fund | 80 | | | Community Solar Fund | | | | Convention and Tourism Fund | | | | Convention Center Area Debt Service Fund | | | | Cully Blvd. NPI Debt Service Fund. | | | | Development Services Fund | | | | Division-Midway NPI Debt Service Fund | | | | Gateway URA Debt Redemption Fund | | | | Headwaters Apartment Complex Fund | | | | HOME Grant Fund | | | | Housing Capital Fund | | | | Housing Investment Fund | | | | Housing Property Fund | | | | Inclusionary Housing Fund. | | | | Interstate Corridor Debt Service Fund | | | | Lents Town Center URA Debt Redemption Fund | | | | Local Improvement District Fund | | | | North Macadam URA Debt Redemption Fund | 107 | | | Parkrose NPI Debt Service Fund | 109 | | | Property Management License Fund | | | | River District URA Debt Redemption Fund | 111 | | | Rosewood NPI Debt Service Fund. | | | | South Park Blocks Redemption Fund | | | | Tax Increment Financing Reimbursement Fund | | | | Waterfront Renewal Bond Sinking Fund | | | | - | | | Tra | nsportation and Parking Service Area Funds | | | | Gas Tax Bond Redemption Fund | | | | Parking Facilities Fund | | | | Transportation Operating Fund | | | | Transportation Reserve Fund | 130 | | Citv | Support Services Service Area Funds | 131 | | ٠.٠, | Bonded Debt Interest and Sinking Fund | | | | City Fleet Operating Fund | | | | Enterprise Business Solutions Services Fund | | | | Facilities Services Operating Fund. | | | | Governmental Bond Redemption Fund | | | | Health Insurance Operating Fund | | | | Insurance and Claims Operating Fund. | | | | Pension Debt Redemption Fund | | | | Portland Police Association Health Insurance Fund | | | | Printing & Distribution Services Operating Fund | | | | Public Election Fund. | | | | I dollo Elocatori I directioni i i i i i i i i i i i i i i i i i i | 100 | # **Table of Contents** | Recreational Cannabis Tax Fund | | |--|--| | Special Finance and Resource Fund | | | Special Projects Debt Service Fund | | | Technology Services Fund | | | Workers' Comp. Self Insurance Operating Fund | | | Capital Improvement Plan Summaries | | | Bureau of Development Services | | | Bureau of Environmental Services | | | Fire & Police Disability & Retirement | | | Portland Housing Bureau | | | Office of Management & Finance | | | Portland Parks & Recreation | | | Portland Bureau of Transportation | | | Portland Water Bureau | | | City Budget Office | | | Portland Fire & Rescue | | # **User's Guide** The budget document consists of two volumes. Volume One contains general information and an overview of the budget for the City of Portland, as well as the budgets for individual City bureaus and offices. Volume Two provides detailed information about the City's funds and capital projects. If you have any questions about the budget document or the City's budget, please call the City Budget Office at (503) 823-6925 or email citybudgetoffice@portlandoregon.gov. ### Volume One - Bureau Budgets #### Mayor's Message This is a message from the Mayor about the challenges and opportunities faced in preparing the Proposed Budget and highlights the Mayor's budget priorities. Changes that occurred in the Approved and Adopted Budget phases will not be reflected in this document. #### **Overviews** #### **City Overview** The City Overview gives general information about the City of Portland, including its demographics and government management systems. #### **Budget Overview** The Budget Overview presents the total City budget from a number of perspectives, identifies the Council's strategic goals and values, and outlines the City's overall budget process. It also summarizes key budget decisions and delineates the links between those decisions and City Council goals and strategic issues. #### **Financial Overview** The Financial Overview lays out the City's financial planning process, fiscal structure, and related policies. This section also includes the five-year forecast, a discussion of City debt management, and highlights of key revenue and expenditure trends. #### **Budget Notes** The Budget Notes section lists issues that require further analysis or action, per Council's direction. The notes generally direct bureaus to undertake a particular assignment. #### **Financial Summaries** These summaries show Citywide revenues, expenses, and authorized positions. Tables at the beginning of Volume One summarize the City budget across all funds, list bureau expenses and total City expenses by fund, and detail the City's Capital Improvement Plan (CIP). The Appropriation Schedule, Tax Levy computations, and Urban Renewal Tax Certifications are also included. This section concludes with tables related to the City's debt obligations. #### User's Guide # Service Area Information City bureaus are categorized into service areas based on the nature of their programs and services. Each service area section of the budget document (Adopted Budget only) begins with a description of the service area and budget highlights for bureaus in that service area, followed by the budget for each individual bureau. The City's seven service areas are: - Public Safety - Parks, Recreation, & Culture - Public Utilities - Community Development - Transportation & Parking - Elected Officials - City Support Services ### **Volume Two - City Funds** # Fund Summaries by Service Area Presented in the same service area order as Volume One, these sections detail the resources and requirements of each City fund. A brief description of each fund's purpose and relevant trends and issues are incorporated with fund financial information. #### Capital Project Details These sections, included only in the Adopted Budget, describe each of the City's capital projects by bureau and capital program. Each project includes: - A title - Project description - Funding source (last line of project description) - Historical and five-year projected costs - Net operation and maintenance costs - The geographic location of the project - The project objective - Total project cost (projected cost of the total project if expenditures are planned beyond the five-year plan) - Original project cost (displays the total project cost as identified during the first year of project implementation), and - The confidence level of the bureau that the project costs will not change. Project titles beginning with "NEW" were not included in the previous year's fiveyear capital improvement plan. ### Prosper Portland Adopted Budget As required by the City's Charter, the Prosper Portland Adopted Budget is incorporated here by reference. See the Prosper Portland website for the Prosper Portland Adopted Budget: http://prosperportland.us//. Figure 1: Appropriated Funds by Managing Agency | Managing Agency | Fund | Service Area | Fund Type | | | | | |--------------------------------|---------------------------|-----------------------|-----------------|--|--|--|--| | Bureau of Development Services | | | | | | | | | | Development Services Fund | Community Development | Special Revenue | | | | | Figure 1: Appropriated Funds by Managing Agency (Continued) | Managing Agency | Fund | Service Area | Fund Type | |---------------------|--|--|--------------------| | Bureau of Emergence | | | | | | Emergency Communication Fund | Public Safety | Special Revenue | | Bureau of Environm | | | | | | Environmental Remediation Fund | Public Utilities | Enterprise | | | Sewer System Construction Fund | Public Utilities | Enterprise | | | Sewer System Debt Redemption Fund | Public Utilities | Enterprise | | | Sewer System Operating Fund | Public Utilities | Enterprise | | | Sewer System Rate Stabilization Fund | Public Utilities | Enterprise | | Bureau of Fire & Po | lice Disability & Retirement | | | | | Fire
& Police Disability & Retirement Fund | Public Safety | Fiduciary | | | Fire & Police Disability & Retirement Reserve Fund | Public Safety | Fiduciary | | Bureau of Planning | & Sustainability | | | | | Community Solar Fund | Community Development | Special Revenue | | | Solid Waste Management Fund | Public Utilities | Enterprise | | City Budget Office | | | | | | Fire & Police Supplemental Retirement Reserve Fund | Public Safety | Fiduciary | | | General Fund | City Fund | Major Governmental | | | General Reserve Fund | City Fund | Special Revenue | | Commissioner of Pu | blic Affairs | | | | | Children's Investment Fund | Community Development | Special Revenue | | Office of Communit | y & Civic Life | | 1 | | | Cannabis Licensing Special Revenue Fund | Community Development | Special Revenue | | Office of Manageme | ent & Finance | | | | | 320 Cully Blvd. NPI Debt Service Fund | Community Development | Debt Service | | | 42nd Avenue NPI Debt Service Fund | Community Development | Debt Service | | | 82nd/Division NPI Debt Service Fund | Community Development | Debt Service | | | Airport Way Debt Service Fund | Community Development | Debt Service | | | Arts Education & Access Fund | Community Development | Special Revenue | | | BFRES Facilities GO Bond Construction Fund | Public Safety | Capital Projects | | | Bonded Debt Interest and Sinking Fund | City Support Services | Debt Service | | | Central Eastside Industrial District Debt Service Fund | Community Development | Debt Service | | | CityFleet Operating Fund | City Support Services | Internal Service | | | Convention and Tourism Fund | Community Development | Special Revenue | | | Convention Center Area Debt Service Fund | Community Development | Debt Service | | | Division-Midway NPI Debt Service Fund | Community Development | Debt Service | | | Enterprise Business Solutions Services Fund | City Support Services | Internal Service | | | Facilities Services Operating Fund | City Support Services | Internal Service | | | Gateway URA Debt Redemption Fund | Community Development | Debt Service | | | Governmental Bond Redemption Fund | City Support Services | Debt Service | | | Grants Fund | City Support Services | Special Revenue | | | Health Insurance Operating Fund | City Support Services | Internal Service | | | Insurance and Claims Operating Fund | City Support Services | Internal Service | | | Interstate Corridor Debt Service Fund | Community Development | Debt Service | | | Lents Town Center URA Debt Redemption Fund | Community Development | Debt Service | | | North Macadam URA Debt Redemption Fund | Community Development | Debt Service | | | Parkrose NPI Debt Service Fund | Community Development | Debt Service | | | Pension Debt Redemption Fund | City Support Services | Debt Service | | | Portland Police Association Health Insurance Fund | City Support Services | Internal Service | | | Printing & Distribution Services Operating Fund | City Support Services City Support Services | Internal Service | | | Property Management License Fund | Community Development | Special Revenue | | | roporty management Electise Fund | Community Development | Special Revenue | Figure 1: Appropriated Funds by Managing Agency (Continued) | Managing Agency | | Service Area | Fund Type | |----------------------|--|------------------------------|-----------------------| | | Public Election Fund | City Support Services | Special Revenue | | | Public Safety GO Bond Fund | Public Safety | Capital Projects | | | Recreational Cannabis Tax Fund | City Support Services | Special Revenue | | | River District URA Debt Redemption Fund | Community Development | Debt Service | | | Rosewood NPI Debt Service Fund | Community Development | Debt Service | | | South Park Blocks Redemption Fund | Community Development | Debt Service | | | Special Finance and Resource Fund | City Support Services | Capital Projects | | | Special Projects Debt Service Fund | City Support Services | Debt Service | | | Spectator Venues & Visitor Activities Fund | Parks, Recreation, & Culture | Enterprise | | | Technology Services Fund | City Support Services | Internal Service | | | Waterfront Renewal Bond Sinking Fund | Community Development | Debt Service | | | Workers' Comp Self Insurance Operating Fund | City Support Services | Internal Service | | Office of the City A | | J 11 | | | | Assessment Collection Fund | Community Development | Special Revenue | | | Bancroft Bond Interest & Sinking Fund | Community Development | Debt Service | | | Local Improvement District Fund | Community Development | Capital Projects | | Portland Bureau of | | 2 1 | 1 3 | | | Gas Tax Bond Redemption Fund | Transportation & Parking | Debt Service | | | Parking Facilities Fund | Transportation & Parking | Enterprise | | | Transportation Operating Fund | Transportation & Parking | Major Governmental | | | Transportation Reserve Fund | Transportation & Parking | Special Revenue | | Portland Housing I | | | F | | | Community Development Block Grant Fund | Community Development | Special Revenue | | | HOME Grant Fund | Community Development | Special Revenue | | | Housing Capital Fund | Community Development | Capital Projects | | | Housing Investment Fund | Community Development | Special Revenue | | | Housing Property Fund | Community Development | Special Revenue | | | Inclusionary Housing Fund | Community Development | Special Revenue | | | Tax Increment Reimbursement Fund | Community Development | Special Revenue | | Portland Parks & R | | Community Bevelopment | Special Revenue | | Torriana Tarks & I | Golf Fund | Parks, Recreation, & Culture | Enternrise | | | Golf Revenue Bond Redemption Fund | Parks, Recreation, & Culture | | | | Parks Capital Improvement Program Fund | Parks, Recreation, & Culture | | | | Parks Endowment Fund | Parks, Recreation, & Culture | | | | Parks Local Option Levy Fund | Parks, Recreation, & Culture | | | | Portland International Raceway Fund | Parks, Recreation, & Culture | | | | Portland Parks Memorial Fund | Parks, Recreation, & Culture | | | Portland Police Bu | | raiks, Recleation, & Culture | Special Revenue | | romanu ronce bu | | Dublic Cofety | Charial Davanua | | Portland Water Bur | Police Special Revenue Fund | Public Safety | Special Revenue | | romana water Bul | | Dublio Litilitica | Entarprisa | | | Hydroelectric Power Bond Redemption Fund | Public Utilities | Enterprise Enterprise | | | Hydroelectric Power Operating Fund | Public Utilities | Enterprise | | | Hydroelectric Power Renewal Replacement Fund | Public Utilities | Enterprise | | | Water Bond Sinking Fund | Public Utilities | Enterprise | | | Water Construction Fund | Public Utilities | Enterprise | | | Water Fund | Public Utilities | Enterprise | | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 258,547,936 | 269,688,060 | 279,615,499 | 292,389,118 | 292,389,118 | 292,389,118 | | Licenses & Permits | 198,978,646 | 213,377,412 | 201,826,390 | 228,280,141 | 228,172,199 | 222,572,199 | | Charges for Services | 23,538,806 | 25,629,433 | 26,055,262 | 27,732,551 | 27,394,159 | 26,804,280 | | Intergovernmental | 29,807,858 | 28,766,922 | 33,791,542 | 31,919,569 | 31,939,188 | 31,995,103 | | Miscellaneous | 3,969,338 | 4,520,906 | 4,037,442 | 4,039,177 | 3,881,009 | 3,881,009 | | Total External Revenues | 514,842,584 | 541,982,733 | 545,326,135 | 584,360,556 | 583,775,673 | 577,641,709 | | Fund Transfers - Revenue | 25,678,731 | 30,386,589 | 32,898,751 | 31,488,831 | 32,246,712 | 32,246,712 | | Interagency Revenue | 26,099,803 | 28,438,210 | 36,955,471 | 40,862,002 | 37,413,898 | 37,211,983 | | Total Internal Revenues | 51,778,534 | 58,824,799 | 69,854,222 | 72,350,833 | 69,660,610 | 69,458,695 | | Beginning Fund Balance | 46,057,741 | 44,155,972 | 52,657,502 | 16,779,694 | 28,913,956 | 34,520,817 | | Total Resources | 612,678,859 | 644,963,504 | 667,837,859 | 673,491,083 | 682,350,239 | 681,621,221 | | Requirements | | | | | | | | Personnel Services | 356,303,464 | 367,913,601 | 396,710,211 | 406,462,748 | 404,665,781 | 405,422,415 | | External Materials and Services | 84,968,393 | 93,092,928 | 116,947,615 | 117,184,410 | 122,704,486 | 121,213,712 | | Internal Materials and Services | 55,258,163 | 59,243,718 | 65,906,436 | 66,192,404 | 65,133,738 | 65,079,123 | | Capital Outlay | 701,815 | 3,594,870 | 5,651,971 | 5,261,511 | 6,334,781 | 6,334,781 | | Total Bureau Expenditures | 497,231,835 | 523,845,117 | 585,216,233 | 595,101,073 | 598,838,786 | 598,050,031 | | Debt Service | 8,190,788 | 8,991,917 | 10,020,013 | 10,727,715 | 10,727,715 | 10,727,715 | | Contingency | 0 | 0 | 15,894,997 | 16,641,568 | 22,790,014 | 22,852,535 | | Fund Transfers - Expense | 63,100,264 | 59,517,702 | 56,706,616 | 51,020,727 | 49,993,724 | 49,990,940 | | Total Fund Expenditures | 71,291,052 | 68,509,619 | 82,621,626 | 78,390,010 | 83,511,453 | 83,571,190 | | Ending Fund Balance | 44,155,972 | 52,608,768 | 0 | 0 | 0 | 0 | | Total Requirements | 612,678,859 | 644,963,504 | 667,837,859 | 673,491,083 | 682,350,239 | 681,621,221 | #### **Fund Overview** The General Fund is the primary operating fund for the City of Portland. The core services of the City, such as police, fire, parks, and community development, are budgeted within this fund. The fund is mostly supported by property and transient lodging taxes, business and utility license fees, and state shared revenues. Managing Agency City Budget Office # Significant Changes from Prior Year The April 2018 forecast identified the need for \$0.4 million in ongoing General Fund discretionary cuts and \$23.1 million in available one-time discretionary resources.
The FY 2018-19 Adopted Budget also includes a 0.4 percentage point business license tax increase, which will generate an estimated \$15.3 million annually in new ongoing resources. City Funds | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Bond & Note | 725,000 | 0 | 0 | 0 | 0 | 0 | | Miscellaneous | 447,666 | 601,760 | 678,359 | 605,857 | 605,857 | 605,857 | | Total External Revenues | 1,172,666 | 601,760 | 678,359 | 605,857 | 605,857 | 605,857 | | Fund Transfers - Revenue | 300,000 | 3,000,000 | 1,000,000 | 1,500,000 | 1,500,000 | 1,500,000 | | Total Internal Revenues | 300,000 | 3,000,000 | 1,000,000 | 1,500,000 | 1,500,000 | 1,500,000 | | Beginning Fund Balance | 58,885,208 | 56,495,175 | 58,987,747 | 60,585,671 | 60,585,671 | 60,585,671 | | Total Resources | 60,357,874 | 60,096,935 | 60,666,106 | 62,691,528 | 62,691,528 | 62,691,528 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Contingency | 0 | 0 | 60,666,106 | 62,691,528 | 62,691,528 | 62,691,528 | | Fund Transfers - Expense | 3,862,699 | 1,180,400 | 0 | 0 | 0 | 0 | | Total Fund Expenditures | 3,862,699 | 1,180,400 | 60,666,106 | 62,691,528 | 62,691,528 | 62,691,528 | | Ending Fund Balance | 56,495,175 | 58,916,535 | 0 | 0 | 0 | 0 | | Total Requirements | 60,357,874 | 60,096,935 | 60,666,106 | 62,691,528 | 62,691,528 | 62,691,528 | #### **Fund Overview** The General Reserve Fund was created in FY 1987-88 for the purpose of building a reserve for the General Fund. It is Council-adopted policy to maintain a reserve level equal to at least 10% of General Fund discretionary and overhead resources less beginning fund balance. The policy defines the first 5% of reserves as an emergency reserve available to fund major one-time, unanticipated expenditures or to offset unanticipated revenue fluctuations that occur within a fiscal year. The second 5% of the reserve fund is defined as a counter-cyclical reserve and is available to transition expenditure growth to match slower revenue growth during an economic recession. City Council's five-year financial forecast allows using reserves in excess of the required 10% level to fund one-time General Fund appropriations. The Fire Apparatus Reserve is at \$7,467,524 for FY 2018-19. In FY 2010-11, the citizens of Portland approved a five-year Public Safety Levy that included funds for apparatus replacement in Portland Fire & Rescue. During the levy period, the existing ongoing funds dedicated to apparatus replacement in the General Fund were transferred to the General Reserve Fund. The replacement funds will be stored in the General Reserve Fund until Portland Fire & Rescue begins drawing on the reserve to supplement the annual ongoing apparatus replacement funds. Managing Agency City Budget Office | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 168 | 2 | 0 | 0 | 0 | 0 | | Intergovernmental | 21,330,400 | 14,600,973 | 41,243,904 | 54,058,230 | 54,375,477 | 54,378,651 | | Bond & Note | 4,500,000 | 8,000,000 | 0 | 0 | 0 | 0 | | Miscellaneous | 55,263 | 27,388 | 0 | 0 | 0 | 0 | | Total External Revenues | 25,885,831 | 22,628,363 | 41,243,904 | 54,058,230 | 54,375,477 | 54,378,651 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 483,273 | 500,843 | 9,750,000 | 0 | 0 | 0 | | Total Resources | 26,369,104 | 23,129,206 | 50,993,904 | 54,058,230 | 54,375,477 | 54,378,651 | | Requirements | | | | | | | | Personnel Services | 7,900,849 | 4,512,005 | 9,436,895 | 10,807,219 | 10,807,219 | 10,807,219 | | External Materials and Services | 5,653,532 | 6,140,952 | 17,577,628 | 11,566,046 | 11,883,293 | 11,886,467 | | Internal Materials and Services | 3,035,974 | 2,434,415 | 6,689,955 | 5,710,690 | 5,710,690 | 5,710,690 | | Capital Outlay | 4,677,906 | 5,071,920 | 7,539,426 | 25,974,275 | 25,974,275 | 25,974,275 | | Total Bureau Expenditures | 21,268,261 | 18,159,292 | 41,243,904 | 54,058,230 | 54,375,477 | 54,378,651 | | Debt Service | 4,600,000 | 4,500,000 | 9,750,000 | 0 | 0 | 0 | | Total Fund Expenditures | 4,600,000 | 4,500,000 | 9,750,000 | 0 | 0 | 0 | | Ending Fund Balance | 500,843 | 469,914 | 0 | 0 | 0 | 0 | | Total Requirements | 26,369,104 | 23,129,206 | 50,993,904 | 54,058,230 | 54,375,477 | 54,378,651 | #### **Fund Overview** The Grants Fund serves as the central fund for all federal, state, and private financial assistance received by the City, including grants, contracts, and cooperative agreements. The City also receives funds from two federal entitlement programs, HOME and the Community Development Block Grant, which are budgeted in separate funds. #### **Managing Agency** Office of Management Finance, Bureau of Revenue & Financial Services # Significant Changes from Prior Year The Grants Fund changes year to year, depending on awarded grants. The FY 2018-19 Adopted Budget includes grant funding for the following bureaus: - Portland Bureau of Transportation: \$41.4 million - Portland Bureau of Emergency Management: \$5.2 million - Portland Housing Bureau: \$3.3 million - Portland Parks & Recreation: \$2.2 million - Bureau of Planning & Sustainability: \$1.3 million - Portland Police Bureau: \$0.8 million - Bureau of Environmental Services: \$0.2 million | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Miscellaneous | 7,014 | 9,128 | 7,021 | 2,879 | 2,879 | 2,879 | | Total External Revenues | 7,014 | 9,128 | 7,021 | 2,879 | 2,879 | 2,879 | | Fund Transfers - Revenue | 38,172 | 0 | 0 | 0 | 0 | 0 | | Total Internal Revenues | 38,172 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 913,174 | 875,615 | 886,872 | 614,498 | 614,498 | 614,498 | | Total Resources | 958,360 | 884,743 | 893,893 | 617,377 | 617,377 | 617,377 | | Requirements | | | | | | | | External Materials and Services | 0 | 0 | 8,054 | 0 | 0 | 0 | | Internal Materials and Services | 2,938 | 5,786 | 98,196 | 1,921 | 1,921 | 1,921 | | Capital Outlay | 79,807 | 0 | 777,223 | 604,185 | 603,965 | 603,965 | | Total Bureau Expenditures | 82,745 | 5,786 | 883,473 | 606,106 | 605,886 | 605,886 | | Contingency | 0 | 0 | 0 | 296 | 0 | 0 | | Fund Transfers - Expense | 0 | 9,131 | 10,420 | 10,975 | 11,491 | 11,491 | | Total Fund Expenditures | 0 | 9,131 | 10,420 | 11,271 | 11,491 | 11,491 | | Ending Fund Balance | 875,615 | 869,826 | 0 | 0 | 0 | 0 | | Total Requirements | 958,360 | 884,743 | 893,893 | 617,377 | 617,377 | 617,377 | #### **Fund Overview** On November 7, 1998, the citizens of Portland authorized the sale of \$53.8 million in general obligation bonds to support a \$66.2 million program to improve the City's emergency facilities, including: - Seismic upgrades to allow firefighters to effectively respond to an earthquake in the metropolitan area; - Relocation and construction of new facilities to meet the goal of a four-minute response time to emergency calls; - Renovation of facilities to be consistent with the evolving mission of Portland Fire & Rescue; - Response to Americans with Disabilities Act accessibility requirements; - Changes to fire stations for female firefighter accommodations; and - Response to some emergency facilities approaching the end of their useful lives. The program is complete. The remaining funds will be held in a materials and services account for funding Fire & Rescue capital facilities needs. #### **Managing Agency** Office of Management & Finance, Office of the Chief Administrative Officer # Significant Changes from Prior Year In FY 2018-19, the balance of the fund will be placed in a materials and services account for future Fire & Rescue capital facilities projects. | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 363,394 | 387,912 | 375,749 | 496,000 | 496,000 | 496,000 | | Intergovernmental | 7,642,515 | 7,520,869 | 7,912,526 | 8,167,575 | 8,167,575 | 8,185,110 | | Miscellaneous | 14,417 | 41,849 | 10,000 | 20,000 | 20,000 | 20,000 | | Total External Revenues | 8,020,326 | 7,950,630 | 8,298,275 | 8,683,575 | 8,683,575 | 8,701,110 | | Fund Transfers - Revenue | 16,017,266 | 15,681,759 | 15,305,982 | 16,614,139 | 16,614,139 | 16,611,355 | | Total Internal Revenues | 16,017,266 | 15,681,759 | 15,305,982 | 16,614,139 | 16,614,139 | 16,611,355 | | Beginning Fund Balance | 1,527,998 | 1,973,782 | 1,587,046 | 1,251,301 | 1,251,301 | 1,251,301 | | Total Resources | 25,565,590 | 25,606,171 | 25,191,303 | 26,549,015 | 26,549,015 | 26,563,766 | | Requirements | | | | | | | | Personnel Services | 14,822,117 | 15,288,365 | 16,642,579 | 16,725,891 | 16,725,891 | 16,725,891 | | External Materials and Services | 1,503,423 | 1,231,260 | 1,119,818 | 2,647,710 | 2,632,654 | 2,632,654 | | Internal Materials and Services | 4,570,071 | 5,071,878 | 4,933,283 | 4,743,920 | 4,743,920 | 4,740,412 | | Capital Outlay | 226,425 | 0 | 0 | 0 | 0 | 0 | | Total Bureau
Expenditures | 21,122,036 | 21,591,503 | 22,695,680 | 24,117,521 | 24,102,465 | 24,098,957 | | Debt Service | 1,385,869 | 1,407,693 | 253,184 | 271,083 | 271,083 | 271,083 | | Contingency | 0 | 0 | 706,420 | 1,178,401 | 1,148,814 | 1,167,073 | | Fund Transfers - Expense | 1,083,903 | 1,019,929 | 1,536,019 | 982,010 | 1,026,653 | 1,026,653 | | Total Fund Expenditures | 2,469,772 | 2,427,622 | 2,495,623 | 2,431,494 | 2,446,550 | 2,464,809 | | Ending Fund Balance | 1,973,782 | 1,587,046 | 0 | 0 | 0 | 0 | | Total Requirements | 25,565,590 | 25,606,171 | 25,191,303 | 26,549,015 | 26,549,015 | 26,563,766 | #### **Fund Overview** The Emergency Communication Fund is the operating fund for the Bureau of Emergency Communications. Expenditures are related to emergency 9-1-1 calltaking and dispatch as well as administrative support for these activities. Fund revenues include an annual transfer from the General Fund, State of Oregon 9-1-1 phone tax funds, and payments from other regional jurisdictions served by Emergency Communications. In addition to Portland, user jurisdictions include: Multnomah County and the Cities of Gresham, Troutdale, Fairview, Maywood Park, and Wood Village. Fund expenses include all Emergency Communications operating expenses. **Managing Agency** **Bureau of Emergency Communications** | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 122,764,713 | 128,197,553 | 144,268,948 | 151,783,789 | 151,442,839 | 151,442,839 | | Charges for Services | 44 | 44 | 0 | 0 | 0 | 0 | | Bond & Note | 24,637,339 | 29,129,050 | 44,312,000 | 57,700,000 | 57,700,000 | 57,700,000 | | Miscellaneous | 495,685 | 694,664 | 664,300 | 1,143,400 | 1,143,400 | 1,143,400 | | Total External Revenues | 147,897,781 | 158,021,311 | 189,245,248 | 210,627,189 | 210,286,239 | 210,286,239 | | Fund Transfers - Revenue | 0 | 0 | 750,000 | 750,000 | 750,000 | 750,000 | | Interagency Revenue | 1,076,739 | 1,193,483 | 1,359,000 | 1,290,000 | 1,290,000 | 1,290,000 | | Total Internal Revenues | 1,076,739 | 1,193,483 | 2,109,000 | 2,040,000 | 2,040,000 | 2,040,000 | | Beginning Fund Balance | 17,717,432 | 13,633,435 | 9,058,579 | 12,179,404 | 12,179,404 | 12,179,404 | | Total Resources | 166,691,952 | 172,848,229 | 200,412,827 | 224,846,593 | 224,505,643 | 224,505,643 | | Requirements | | | | | | | | Personnel Services | 1,948,783 | 1,973,764 | 2,163,014 | 2,250,600 | 2,250,600 | 2,250,600 | | External Materials and Services | 116,476,183 | 120,536,788 | 128,004,484 | 134,479,191 | 134,479,191 | 134,479,191 | | Internal Materials and Services | 9,705,354 | 10,812,495 | 14,786,138 | 17,795,003 | 17,446,771 | 17,446,646 | | Capital Outlay | 53,770 | 54,760 | 156,451 | 42,850 | 42,850 | 42,850 | | Total Bureau Expenditures | 128,184,090 | 133,377,807 | 145,110,087 | 154,567,644 | 154,219,412 | 154,219,287 | | Debt Service | 24,762,001 | 29,371,007 | 44,835,166 | 58,593,081 | 58,593,081 | 58,593,081 | | Contingency | 0 | 0 | 9,547,196 | 10,774,000 | 10,774,000 | 10,774,125 | | Fund Transfers - Expense | 112,426 | 310,028 | 920,378 | 911,868 | 919,150 | 919,150 | | Total Fund Expenditures | 24,874,427 | 29,681,035 | 55,302,740 | 70,278,949 | 70,286,231 | 70,286,356 | | Ending Fund Balance | 13,633,435 | 9,789,387 | 0 | 0 | 0 | 0 | | Total Requirements | 166,691,952 | 172,848,229 | 200,412,827 | 224,846,593 | 224,505,643 | 224,505,643 | #### **Fund Overview** Chapter 5 of the Portland City Charter establishes the Fire & Police Disability & Retirement (FPDR) Fund for the sworn employees of Portland Fire & Rescue and the Portland Police Bureau, their surviving spouses, and their dependent minor children. The fund is supported primarily through a separate property tax levy originally authorized by the voters in 1948. The levy is a rate-based levy, providing a maximum rate of \$2.80 per \$1,000 of real market value. **Managing Agency** Bureau of Fire & Police Disability & Retirement ### Significant Changes from Prior Year Net of tax anticipation notes - which artificially inflate the size of the budget because proceeds are received and repaid in the same fiscal year - total fund requirements for FY 2018-19 are \$166.8 million. This is an increase of \$10.7 million or 6.9% from the FY 2017-18 Revised Budget. External materials and services, which mainly consists of direct pension benefits to members (or their beneficiaries) hired before 2007, continues to increase as more members retire with higher final pay. Contributions to the Oregon Public Employees Retirement System (PERS) on behalf of active members hired after 2006, the largest component of internal materials and services, continues to grow. This is due to new FPDR Three employees replacing retiring FPDR Two employees in the sworn workforce, PERS contribution rates, and salary increases. The capital budget, which is exclusively for upgrades to the FPDR database, will hover around \$45,000 a year as opportunities for additional utility continue to be identified. FPDR fund contingency, which has been set at 7% of bureau requirements for FY 2018-19, is budgeted at \$10.8 million. This is an increase of \$0.7 million from FY 2017-18, when it was also set at 7%. Bureau requirements are forecast to grow over the next five years, and contingency will follow in step. Fund transfers show as higher in current and future years because FPDR always budgets a transfer from the FPDR Reserve Fund, but when the transfer is not required, it is not reflected in prior year actuals. Debt service (and the offsetting bond and note proceeds in revenues) reflect FPDR's annual issuance of tax anticipation notes (TANs) to cover cash flow needs until property tax revenues are received in mid-November each year. TANs are budgeted as 4.5 months of requirements, less beginning fund balance, and therefore grow as fund requirements grow. Budgeted property tax collections will increase by \$7.2 million, or 5.0%, from the FY 2017-18 Revised Budget to the FY 2018-19 Adopted Budget. Since property taxes make up roughly 98% of FPDR's resources, taxes typically grow in accordance with fund requirements. However, tax collections are budgeted to grow less for FY 2018-19 because of a higher projected beginning fund balance than planned, the result of likely underspending on pension and disability benefits in the current fiscal year. Despite growing requirements and the resulting need for more tax revenue, very strong growth in Portland real market values (RMV) over the last several years has driven the FPDR RMV property tax levy down to \$1.13 in FY 2017-18 as compared to \$1.14 in FY 2016-17 and \$1.30 in FY 2015-16. The FY 2018-19 forecast RMV levy rate sits at \$1.10, the nadir for the five-year forecast. Interagency revenue is budgeted to drop in FY 2018-19, out of concern that reduced staffing levels will diminish the Police Bureau's capacity to take on third-party work; when the Fire or Police Bureaus contract out their services to other organizations, FPDR receives a portion of the overhead charges to offset pension and disability costs. Interagency revenue is expected to rebound in FY 2019-20 as Police staffing levels recover. Miscellaneous revenue, which is primarily interest income and subrogation revenue, is expected to grow as interest rates continue their rise after years of remaining at historic lows, and as FPDR's fund balance grows. | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Total External Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Fund Transfers - Revenue | 0 | 0 | 750,000 | 750,000 | 750,000 | 750,000 | | Total Internal Revenues | 0 | 0 | 750,000 | 750,000 | 750,000 | 750,000 | | Beginning Fund Balance | 750,000 | 750,000 | 750,000 | 750,000 | 750,000 | 750,000 | | Total Resources | 750,000 | 750,000 | 1,500,000 | 1,500,000 | 1,500,000 | 1,500,000 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Fund Transfers - Expense | 0 | 0 | 750,000 | 750,000 | 750,000 | 750,000 | | Total Fund Expenditures | 0 | 0 | 750,000 | 750,000 | 750,000 | 750,000 | | Ending Fund Balance | 750,000 | 750,000 | 750,000 | 750,000 | 750,000 | 750,000 | | Total Requirements | 750,000 | 750,000 | 1,500,000 | 1,500,000 | 1,500,000 | 1,500,000 | #### **Fund Overview** The Fire & Police Disability & Retirement (FPDR) Reserve Fund was established by City Charter and is to be maintained in the amount of \$750,000. The fund is for use only in the event the FPDR Fund becomes depleted to the extent that current obligations cannot be met. Interest income on the \$750,000 is booked directly to the FPDR Fund. #### **Managing Agency** Bureau of Fire & Police Disability & Retirement | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Miscellaneous | 50 | 0 | 50 | 0 | 50 | 50 | | Total External Revenues | 50 | 0 | 50 | 0 | 50 | 50 | | Fund Transfers - Revenue | 0 | 6,344 | 54,000 | 0 | 0 | 0 | | Total Internal Revenues | 0 | 6,344 | 54,000 | 0 | 0 | 0 | | Beginning Fund Balance | 11,617 | 3,106 | 500 | 0 | 44,550 | 44,550 | | Total Resources | 11,667 | 9,450 | 54,550 | 0 | 44,600 | 44,600 | | Requirements | | | | | | | | External Materials
and Services | 8,561 | 8,611 | 10,000 | 0 | 10,000 | 10,000 | | Total Bureau Expenditures | 8,561 | 8,611 | 10,000 | 0 | 10,000 | 10,000 | | Total Fund Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Ending Fund Balance | 3,106 | 839 | 44,550 | 0 | 34,600 | 34,600 | | Total Requirements | 11,667 | 9,450 | 54,550 | 0 | 44,600 | 44,600 | #### **Fund Overview** The Fire & Police Supplemental Retirement Reserve Fund was established by City Ordinance #138016 for the purpose of providing certain disability, service retirement, and death benefits for Bruce Baker, a former Chief of Police for the City of Portland. This supplemental trust was established in accordance with ORS 237.620 because Mr. Baker was not eligible for membership in, or benefits from, either the Fire and Police Disability and Retirement System or the Public Employees Retirement System. **Managing Agency** City Budget Office # Significant Changes from Prior Year The FY 2017-18 Adopted Budget included a transfer of \$54,000 from General Fund discretionary, and estimated beginning balance in FY 2018-19 totals \$44,550. Assuming 4% growth in the payment, the fund will have sufficient resources for four years, and will require an adjustment in FY 2021-22. If fund balance is no longer needed in future, any remaining resources will be transferred back to the General Fund. | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Intergovernmental | 3,129,076 | 2,604,334 | 1,960,122 | 995,000 | 995,000 | 995,000 | | Miscellaneous | 145,722 | 165,225 | 157,900 | 162,703 | 162,703 | 162,703 | | Total External Revenues | 3,274,798 | 2,769,559 | 2,118,022 | 1,157,703 | 1,157,703 | 1,157,703 | | Fund Transfers - Revenue | 2,776 | 0 | 0 | 0 | 0 | 0 | | Total Internal Revenues | 2,776 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 2,295,978 | 3,850,584 | 4,994,657 | 4,191,000 | 4,191,000 | 4,191,000 | | Total Resources | 5,573,552 | 6,620,143 | 7,112,679 | 5,348,703 | 5,348,703 | 5,348,703 | | Requirements | | | | | | | | Personnel Services | 139,951 | 232,151 | 233,430 | 190,617 | 190,617 | 190,617 | | External Materials and Services | 599,374 | 987,600 | 6,111,572 | 5,158,086 | 5,158,086 | 5,158,086 | | Internal Materials and Services | 940,753 | 530,934 | 450,452 | 0 | 0 | 0 | | Capital Outlay | 42,890 | 0 | 100,000 | 0 | 0 | 0 | | Total Bureau Expenditures | 1,722,968 | 1,750,685 | 6,895,454 | 5,348,703 | 5,348,703 | 5,348,703 | | Fund Transfers - Expense | 0 | 0 | 217,225 | 0 | 0 | 0 | | Total Fund Expenditures | 0 | 0 | 217,225 | 0 | 0 | 0 | | Ending Fund Balance | 3,850,584 | 4,869,458 | 0 | 0 | 0 | 0 | | Total Requirements | 5,573,552 | 6,620,143 | 7,112,679 | 5,348,703 | 5,348,703 | 5,348,703 | #### **Fund Overview** The Police Special Revenue Fund was established by City Council in May 2009. The purpose of the fund is to account for restricted or committed law enforcement revenues. Revenues are received from other governments, donations, and interest on investments. Intergovernmental revenues are part of a local revenue sharing agreement between the City of Portland and the partnering agencies. Resources received from the Federal government are part of a cost-sharing formula governed by the U.S. Department of Justice. These revenues have strict spending guidelines and are subject to federal audit standards. State and local revenue cost sharing agreements have similar reporting and spending requirements. Donations to the Portland Police Bureau are booked as revenue in the Police Special Revenue Fund. These include donations to the Gang Resistance Education and Training program, the Employee Assistance Program, and the WomanStrength and GirlStrength programs. Donation revenue is also received for restricted spending on other programs from time-to-time. Each of these programs receives annual donations, and expenditures are restricted to the respective programs. If the donation does not have a specific program or project identified, then the donation is put to general law enforcement expenditures. The Regional Justice Information Network (RegJIN) is a law enforcement records management system operated by the City for the use of roughly 40 participating agencies across the five-county Portland metro area. Participating partner agencies pay fees for proportionate shares of RegJIN system expense, and those revenues and expenditures are accounted for within the Police Special Revenue fund. #### **Managing Agency** Portland Police Bureau # Significant Changes from Prior Year The FY 2018-19 Police Special Revenue Fund budget reflects a decrease in intergovernmental revenue compared to the current appropriation in FY 2017-18. This decrease in intergovernmental revenue is primarily due to declining participation in the RegJIN records management system and associated payments from other local jurisdictions. This revenue shortfall may require an offset of General Fund resources to cover the bureau's cost obligations for the RegJIN system. | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Intergovernmental | 33,629 | 10,503 | 0 | 0 | 0 | 0 | | Miscellaneous | 153,290 | 111,213 | 13,853 | 0 | 0 | 0 | | Total External Revenues | 186,919 | 121,716 | 13,853 | 0 | 0 | 0 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 29,817,026 | 19,217,694 | 4,941,296 | 912,755 | 912,755 | 912,755 | | Total Resources | 30,003,945 | 19,339,410 | 4,955,149 | 912,755 | 912,755 | 912,755 | | Requirements | | | | | | | | Personnel Services | 276,424 | 224,705 | 0 | 0 | 0 | 0 | | External Materials and Services | 3,623,431 | 8,392,257 | 1,500 | 0 | 0 | 0 | | Internal Materials and Services | 950,624 | 909,028 | 65,156 | 0 | 0 | 0 | | Capital Outlay | 5,716,897 | 4,569,075 | 3,266,700 | 756,927 | 752,868 | 752,868 | | Total Bureau Expenditures | 10,567,376 | 14,095,065 | 3,333,356 | 756,927 | 752,868 | 752,868 | | Debt Service | 16,775 | 0 | 0 | 0 | 0 | 0 | | Contingency | 0 | 0 | 0 | 3,130 | 0 | 0 | | Fund Transfers - Expense | 202,100 | 303,049 | 1,621,793 | 152,698 | 159,887 | 159,887 | | Total Fund Expenditures | 218,875 | 303,049 | 1,621,793 | 155,828 | 159,887 | 159,887 | | Ending Fund Balance | 19,217,694 | 4,941,296 | 0 | 0 | 0 | 0 | | Total Requirements | 30,003,945 | 19,339,410 | 4,955,149 | 912,755 | 912,755 | 912,755 | #### **Fund Overview** On November 2, 2010, the citizens of Portland authorized the sale of \$72.4 million in general obligation bonds to support a \$104 million program to improve the City's public safety infrastructure, including: - Replacement of fire apparatus - Construction of a fire station - Construction of an Emergency Coordination Center - Replacement of the City's 800 MHz radio system The Public Safety General Obligation Bond Fund was approved by Council in December 2010 to account for these projects. **Managing Agency** Office of Management & Finance, Office of the Chief Administrative Officer # Significant Changes from Prior Year The replacement of fire apparatus is the program's only remaining project and will be completed by the end of FY 2018-19. | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved
FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|------------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 8,600,437 | 7,699,502 | 9,371,891 | 8,902,204 | 8,902,204 | 8,902,204 | | Bond & Note | 0 | 0 | 335,000 | 0 | 0 | 0 | | Miscellaneous | 10,151 | 4,147 | 13,492 | 15,365 | 15,365 | 15,365 | | Total External Revenues | 8,610,588 | 7,703,649 | 9,720,383 | 8,917,569 | 8,917,569 | 8,917,569 | | Fund Transfers - Revenue | 0 | 800,000 | 0 | 0 | 0 | 0 | | Total Internal Revenues | 0 | 800,000 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 780,727 | 286,028 | 382,388 | 397,412 | 397,412 | 397,412 | | Total Resources | 9,391,315 | 8,789,677 | 10,102,771 | 9,314,981 | 9,314,981 | 9,314,981 | | Requirements | | | | | | | | Personnel Services | 3,859,322 | 3,547,988 | 3,673,044 | 2,879,502 | 2,879,502 | 2,879,502 | | External Materials and Services | 4,234,471 | 3,885,970 | 4,329,308 | 4,195,445 | 4,195,445 | 4,195,543 | | Internal Materials and Services | 520,314 | 351,870 | 701,558 | 758,589 | 758,589 | 758,491 | | Capital Outlay | 10,041 | 0 | 335,000 | 0 | 0 | 0 | | Total Bureau Expenditures | 8,624,148 | 7,785,828 | 9,038,910 | 7,833,536 | 7,833,536 | 7,833,536 | | Debt Service | 185,969 | 205,321 | 269,230 | 357,495 | 357,495 | 357,495 | | Contingency | 0 | 0 | 351,977 | 683,454 | 664,069 | 664,069 | | Fund Transfers - Expense | 295,170 | 416,140 | 442,654 | 440,496 | 459,881 | 459,881 | | Total Fund Expenditures | 481,139 | 621,461 | 1,063,861 | 1,481,445 | 1,481,445 | 1,481,445 | | Ending Fund Balance | 286,028 | 382,388 | 0 | 0 | 0 | 0 | | Total Requirements | 9,391,315 | 8,789,677 | 10,102,771 | 9,314,981 | 9,314,981 | 9,314,981 | #### **Fund Overview** The Golf Fund is an enterprise fund that accounts for all resources and requirements of the Portland Parks & Recreation Golf program. The primary sources of revenue to the Golf Fund are the following: - Revenues from contracts with concessionaires located at each of the City's golf courses. This includes revenues derived from food and beverage services, clothing and equipment sales,
golf lessons, cart rental, and collection of greens fees. - Greens fees are paid by golfers for each round of golf played whether nine holes or eighteen holes. #### **Managing Agency** Portland Parks & Recreation # Significant Changes from Prior Year **Capital Improvement** The capital project to redesign and improve the driving range and parking lot, as well as create a new revenue-generating event space at Colwood Golf Course, was completed in July 2017. Golf Fund Fund Summary Parks, Recreation, & Culture Service Area Funds ### **Operations** The FY 2018-19 Adopted Budget includes reduced personnel costs for three retirements: two golf superintendents and the golf director. None of these positions will be replaced, due to an organizational restructuring. These reductions in personnel will result in an anticipated \$800,000 savings for FY 2018-19. | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Licenses & Permits | 175,185 | 0 | 0 | 0 | 0 | 0 | | Charges for Services | 21,651,362 | 30,438,000 | 28,000,000 | 12,000,000 | 12,000,000 | 12,000,000 | | Intergovernmental | 958,657 | 88,738 | 0 | 0 | 0 | 0 | | Bond & Note | 28,423,207 | 0 | 24,682,974 | 10,740,000 | 10,740,000 | 11,572,353 | | Miscellaneous | 3,192,155 | 4,966,199 | 1,875,000 | 690,000 | 690,000 | 690,000 | | Total External Revenues | 54,400,566 | 35,492,937 | 54,557,974 | 23,430,000 | 23,430,000 | 24,262,353 | | Fund Transfers - Revenue | 4,037,027 | 11,280,823 | 2,907,742 | 2,304,036 | 5,071,547 | 5,071,547 | | Interagency Revenue | 84,979 | 45,907 | 0 | 0 | 0 | 0 | | Total Internal Revenues | 4,122,006 | 11,326,730 | 2,907,742 | 2,304,036 | 5,071,547 | 5,071,547 | | Beginning Fund Balance | 45,629,720 | 89,018,850 | 100,810,885 | 122,874,179 | 122,874,179 | 122,874,179 | | Total Resources | 104,152,292 | 135,838,517 | 158,276,601 | 148,608,215 | 151,375,726 | 152,208,079 | | Requirements | | | | | | | | Personnel Services | 3,120,000 | 3,224,992 | 3,742,012 | 3,466,117 | 3,535,957 | 3,535,957 | | External Materials and Services | 6,986,590 | 8,370,333 | 25,083,462 | 24,682,562 | 27,450,073 | 27,450,073 | | Internal Materials and Services | 730,821 | 629,224 | 305,753 | 328,179 | 328,179 | 328,006 | | Capital Outlay | 3,819,490 | 22,323,192 | 73,033,013 | 55,739,970 | 55,739,970 | 56,572,323 | | Total Bureau Expenditures | 14,656,901 | 34,547,741 | 102,164,240 | 84,216,828 | 87,054,179 | 87,886,359 | | Debt Service | 239,292 | 104,736 | 463,087 | 131,360 | 131,360 | 131,360 | | Contingency | 0 | 0 | 55,202,931 | 63,740,427 | 63,646,898 | 63,647,071 | | Fund Transfers - Expense | 237,249 | 375,155 | 446,343 | 519,600 | 543,289 | 543,289 | | Total Fund Expenditures | 476,541 | 479,891 | 56,112,361 | 64,391,387 | 64,321,547 | 64,321,720 | | Ending Fund Balance | 89,018,850 | 100,810,885 | 0 | 0 | 0 | 0 | | Total Requirements | 104,152,292 | 135,838,517 | 158,276,601 | 148,608,215 | 151,375,726 | 152,208,079 | #### **Fund Overview** The Parks Capital Improvement Program Fund accounts for all capital resources and requirements for Portland Parks & Recreation with the exception of capital activity relating to two enterprise funds: the Golf Fund and the Portland International Raceway Fund. #### **Revenue Sources** The primary sources of revenue to the Parks Capital Improvement Program Fund include service charges and fees from our System Development Charges program; General Fund discretionary; local, state and federal grants; and the 2014 Parks Replacement Bond measure. # Project Selection and Prioritization Capital projects are prioritized within the bureau's 20-year capital improvement program. PP&R's approach to asset investment decisions is evolving to include more data, with staff utilizing objective data such as from census, Level of Service Studies, and Condition Assessments to help inform a ranked shortlist. The selection results are then validated by key internal stakeholders, considering factors such as legal compliance, ADA compliance, public support, alignment with city and bureau plans, equity, and human health and safety, and ultimately approved or edited by leadership through the public budget process. Managing Agency Portland Parks & Recreation ### Significant Changes from Prior Year The Parks Capital Improvement Program has not seen significant changes in the past year. The 2014 passage of the \$68 million replacement bond measure continues to help the bureau catch up on major maintenance. System Development Charges continue to bring in revenue to help address system capacity needs through new acquisitions or development. The following major projects were completed during the past year: #### BOND PROJECTS COMPLETED - Renovations: Argay Tennis Courts, Grant Pool, Rieke Field, Sellwood Bathhouse Roof, Matt Dishman Pool and Spa - Loos: Colonel Summers Park, Wilkes Park, Parklane Park - Lents Park Playground - Washington Park Rose Garden Accessibility Improvements #### CAPITAL PROJECTS COMPLETED - Developed Parks: Luuwit View Park, Willamette Park Entry and Dog Off-Leash Area - Synthetic Fields: Duniway Park, Lents Park, and Strasser at Delta Park - Renovations: Colwood Golf Course, Mt. Tabor Yard Staff Facilities PART 1, Washington Park West Parking Lot, Westmoreland Park – BES Culvert work Work continues on projects, including but not limited to the following: #### **BOND PROJECTS IN PROCESS** - Restrooms: Bloomington Park, Ed Benedict Park, Mt. Tabor Summit, Raymond Park - Playgrounds: Couch Park, Creston Park, Kenton Park, Lynchview Park, North Park Blocks, Ventura Park - Bridges: Foley-Balmer Natural Area, Forest Park, Marshall Park, Springwater Trail - Maintenance Facilities: Mt. Tabor Yard and Urban Forestry - Renovations: Multnomah Arts Center Seismic, Peninsula Pool, Pioneer Courthouse Square, St. John's Community Center Roof and HVAC #### **CAPITAL PROJECTS IN PROCESS:** - Developed Parks: Errol Heights Park, Gateway Discovery Park, Leach Botanical Garden, Parklane Park, Spring Garden Park, Thomas Cully Park, Gateway Green - Pathways: Mt. Tabor and Springwater Corridor - Entryways: Whitaker Ponds, Forest Park - Renovations: Halprin Fountains, Mt. Scott Community Center Roof Repair, Fernhill Park Splash Pad, Laurelhurst Handrail Installation | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Miscellaneous | 1,390 | 1,936 | 1,650 | 2,309 | 2,309 | 2,309 | | Total External Revenues | 1,390 | 1,936 | 1,650 | 2,309 | 2,309 | 2,309 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 181,532 | 182,822 | 184,759 | 187,068 | 187,068 | 187,068 | | Total Resources | 182,922 | 184,758 | 186,409 | 189,377 | 189,377 | 189,377 | | Requirements | | | | | | | | Personnel Services | 0 | 0 | 750 | 750 | 750 | 750 | | External Materials and Services | 100 | 0 | 22,192 | 22,111 | 22,111 | 22,111 | | Internal Materials and Services | 0 | 0 | 775 | 775 | 775 | 775 | | Total Bureau Expenditures | 100 | 0 | 23,717 | 23,636 | 23,636 | 23,636 | | Total Fund Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Ending Fund Balance | 182,822 | 184,758 | 162,692 | 165,741 | 165,741 | 165,741 | | Total Requirements | 182,922 | 184,758 | 186,409 | 189,377 | 189,377 | 189,377 | #### **Fund Overview** The Parks Endowment Fund accounts for gifts, donations, and endowments of a permanent nature, whereby the donation principal is invested and interest earnings are available to support programs and services as directed by the funding donor. There are currently four endowments within the fund. #### F.L. Beach Curbside Rose Award Trust This endowment was established in 1975. Its purpose is to encourage planting and maintaining roses that will be visible to the public. An incentive system was established through awards and annual competitions, which are funded from the trust. Funds unspent in a given year are reinvested to increase fund balances. # Parks Maintenance Endowment This endowment was established in FY 2002-03. Earnings are reinvested to increase the size of the endowment with the intent of eventually generating sufficient interest income to help maintain the parks system. #### Washington Park Children's Playground Endowment This endowment was established by a \$75,000 donation from the Portland Rotary Club with the goal of maintaining the playground in Washington Park. # The Dietz Fountain at Wallace Park Endowment This endowment was established in FY 2003-04 with an original gift of \$4,500. Income from this endowment contributes toward maintenance of the Dietz Fountain. #### **Managing Agency** Portland Parks & Recreation | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved
FY 2018-19 | Adopted
FY 2018-19 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|------------------------|-----------------------| | Resources | | | | | | | | Taxes | 897 | 768 | 2,076 | 0 | 0 | 0 | | Miscellaneous | 5,115 | 7,022 | 5,000 | 0 | 0 | 0 | | Total External Revenues | 6,012 | 7,790 | 7,076 | 0 | 0 | 0 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 667,865 | 673,877 | 656,980 | 251,000 | 251,000 | 251,000 | | Total Resources | 673,877 | 681,667 | 664,056 | 251,000 | 251,000 | 251,000 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Fund Transfers - Expense | 0 |
22,536 | 664,056 | 251,000 | 251,000 | 251,000 | | Total Fund Expenditures | 0 | 22,536 | 664,056 | 251,000 | 251,000 | 251,000 | | Ending Fund Balance | 673,877 | 659,131 | 0 | 0 | 0 | 0 | | Total Requirements | 673,877 | 681,667 | 664,056 | 251,000 | 251,000 | 251,000 | #### **Fund Overview** The Parks Local Option Levy Fund was established following voter approval of the Parks Local Option Levy in November 2002. The purpose of the levy was to restore \$2.2 million in funding reductions made in FY 2002-03; provide access to recreational programs for children, families, and seniors; provide safe places to play; and restore, renovate, and continue to maintain the park system. Resources in this fund are derived from property tax revenues and interest earnings. Fund requirements include costs associated with Portland Parks & Recreation programs and services. The levy expired June 30, 2008; due to favorable interest rates, tax collections, and delays in capital improvements, the ending fund balance allowed for an additional year of program funding. Since FY 2008-09, Council has allocated \$5.4 million of ongoing General Fund resources to backfill the funding that had been provided by the levy. #### **Managing Agency** Portland Parks & Recreation ### Significant Changes from Prior Year The remainder of the Parks Local Option Levy Fund is planned for expenditure primarily to fund the PP&R Preschool Program following the elimination of ongoing General Fund discretionary for the program. The funds may be fully expended in FY 2017-18 or may extend into FY 2018-19 based on program funding needs. | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 1,973,530 | 1,807,485 | 1,894,755 | 1,873,670 | 1,873,670 | 1,873,670 | | Miscellaneous | 9,496 | 12,490 | 10,987 | 11,688 | 11,688 | 11,688 | | Total External Revenues | 1,983,026 | 1,819,975 | 1,905,742 | 1,885,358 | 1,885,358 | 1,885,358 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 145,489 | 356,265 | 536,763 | 768,657 | 768,657 | 768,657 | | Total Resources | 2,128,515 | 2,176,240 | 2,442,505 | 2,654,015 | 2,654,015 | 2,654,015 | | Requirements | | | | | | | | Personnel Services | 805,735 | 757,158 | 795,332 | 864,138 | 864,138 | 864,138 | | External Materials and Services | 458,178 | 338,293 | 560,178 | 460,736 | 460,736 | 460,760 | | Internal Materials and Services | 129,981 | 121,640 | 119,285 | 115,579 | 115,579 | 115,555 | | Total Bureau Expenditures | 1,393,894 | 1,217,091 | 1,474,795 | 1,440,453 | 1,440,453 | 1,440,453 | | Debt Service | 310,574 | 318,913 | 41,930 | 269,972 | 269,972 | 269,972 | | Contingency | 0 | 0 | 858,144 | 868,055 | 864,758 | 864,758 | | Fund Transfers - Expense | 67,782 | 103,461 | 67,636 | 75,535 | 78,832 | 78,832 | | Total Fund Expenditures | 378,356 | 422,374 | 967,710 | 1,213,562 | 1,213,562 | 1,213,562 | | Ending Fund Balance | 356,265 | 536,775 | 0 | 0 | 0 | 0 | | Total Requirements | 2,128,515 | 2,176,240 | 2,442,505 | 2,654,015 | 2,654,015 | 2,654,015 | #### **Fund Overview** The Portland International Raceway (PIR) Fund is the enterprise fund that accounts for all resources and requirements associated with management and operation of the PIR. The primary sources of ongoing revenues to the PIR Fund are PIR facilities rental revenues, percentage of sales from the food and beverage contracted service provider, user group advertising and track sponsorship. #### **Managing Agency** Portland Parks & Recreation ### Significant Changes from Prior Year **Capital Improvement** PP&R is currently developing a Request for Proposals for a capital project to repave the PIR South Paddock during FY 2018-19, with project completion expected in October 2018. #### **Operations** PIR will host a Verizon IndyCar Series race on Labor Day weekend 2018. The event is anticipated to bring in more revenue to the facility, and have a significant economic impact to the city of Portland. | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Licenses & Permits | 1,066,600 | 711,620 | 570,000 | 775,000 | 775,000 | 775,000 | | Charges for Services | 3,172,833 | 3,287,614 | 3,247,379 | 3,303,000 | 3,303,000 | 3,303,000 | | Miscellaneous | 760,212 | 873,805 | 551,095 | 696,205 | 696,205 | 696,205 | | Total External Revenues | 4,999,645 | 4,873,039 | 4,368,474 | 4,774,205 | 4,774,205 | 4,774,205 | | Fund Transfers - Revenue | 289,180 | 67,318 | 68,990 | 249,636 | 249,636 | 249,636 | | Total Internal Revenues | 289,180 | 67,318 | 68,990 | 249,636 | 249,636 | 249,636 | | Beginning Fund Balance | 5,058,301 | 7,092,150 | 7,553,366 | 10,695,622 | 10,695,622 | 10,695,622 | | Total Resources | 10,347,126 | 12,032,507 | 11,990,830 | 15,719,463 | 15,719,463 | 15,719,463 | | Requirements | | | | | | | | Personnel Services | 956,963 | 940,504 | 1,284,915 | 1,832,108 | 2,072,365 | 2,072,365 | | External Materials and Services | 104,919 | 158,663 | 6,948,847 | 8,238,869 | 7,998,612 | 7,998,612 | | Internal Materials and Services | 2,065,074 | 2,015,545 | 1,461,542 | 1,728,064 | 1,728,064 | 1,728,064 | | Capital Outlay | 0 | 0 | 50,000 | 50,000 | 50,000 | 50,000 | | Total Bureau Expenditures | 3,126,956 | 3,114,712 | 9,745,304 | 11,849,041 | 11,849,041 | 11,849,041 | | Contingency | 0 | 0 | 1,390,576 | 3,688,822 | 3,688,822 | 3,688,822 | | Fund Transfers - Expense | 128,020 | 1,383,900 | 854,950 | 181,600 | 181,600 | 181,600 | | Total Fund Expenditures | 128,020 | 1,383,900 | 2,245,526 | 3,870,422 | 3,870,422 | 3,870,422 | | Ending Fund Balance | 7,092,150 | 7,533,895 | 0 | 0 | 0 | 0 | | Total Requirements | 10,347,126 | 12,032,507 | 11,990,830 | 15,719,463 | 15,719,463 | 15,719,463 | #### **Fund Overview** The Portland Parks Memorial Fund was established to receive grant revenue as well as donations from foundations, friends' organizations, neighborhood associations, and other entities. These funds often have restrictions related to the purpose and the period by which to use such funds. #### **Fund Requirements** Resources within this fund are typically used for one-time expenditures for specific improvements or services, or for ongoing programs with resources coming from a specific revenue source. Individual grants or donations are managed in separate accounts within the fund, according to the provisions of the contract, grant, or donor agreement. #### **Managing Agency** Portland Parks & Recreation | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 9,334,387 | 9,389,016 | 7,170,709 | 6,143,126 | 6,143,126 | 6,143,126 | | Intergovernmental | 1,993,777 | 1,933,539 | 1,873,771 | 1,817,409 | 1,817,409 | 1,817,409 | | Miscellaneous | 70,563 | 98,098 | 35,000 | 35,000 | 35,000 | 35,000 | | Total External Revenues | 11,398,727 | 11,420,653 | 9,079,480 | 7,995,535 | 7,995,535 | 7,995,535 | | Interagency Revenue | 0 | 55 | 0 | 0 | 0 | 0 | | Total Internal Revenues | 0 | 55 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 7,668,594 | 7,970,062 | 7,312,291 | 7,000,000 | 7,000,000 | 7,000,000 | | Total Resources | 19,067,321 | 19,390,770 | 16,391,771 | 14,995,535 | 14,995,535 | 14,995,535 | | Requirements | | | | | | | | Personnel Services | 358,814 | 379,665 | 480,970 | 480,790 | 480,790 | 480,790 | | External Materials and Services | 2,966,388 | 5,052,945 | 4,977,421 | 3,542,464 | 3,542,464 | 3,542,464 | | Internal Materials and Services | 502,369 | 185,269 | 421,981 | 315,561 | 315,561 | 314,381 | | Capital Outlay | 374,433 | 1,803,114 | 3,500,000 | 2,457,000 | 2,457,000 | 2,457,000 | | Total Bureau Expenditures | 4,202,004 | 7,420,993 | 9,380,372 | 6,795,815 | 6,795,815 | 6,794,635 | | Debt Service | 6,690,787 | 4,524,078 | 2,842,128 | 3,441,592 | 3,441,592 | 3,441,592 | | Contingency | 0 | 0 | 4,020,692 | 4,556,275 | 4,547,790 | 4,548,970 | | Fund Transfers - Expense | 204,468 | 133,406 | 148,579 | 201,853 | 210,338 | 210,338 | | Total Fund Expenditures | 6,895,255 | 4,657,484 | 7,011,399 | 8,199,720 | 8,199,720 | 8,200,900 | | Ending Fund Balance | 7,970,062 | 7,312,293 | 0 | 0 | 0 | 0 | | Total Requirements | 19,067,321 | 19,390,770 | 16,391,771 | 14,995,535 | 14,995,535 | 14,995,535 | #### **Fund Overview** The Spectator Venues & Visitor Activities Fund (SVVAF) is a self-sustaining enterprise fund established to provide oversight of City-owned spectator and performing arts facilities and to support City travel, tourism, and visitor development efforts. The fund accounts for resources and requirements for program activities and administration of the facilities. Additionally, it is responsible for City-obligated direct expenses at the City-owned facilities and debt service payments on certain obligations. Major program activities include: facility operations, maintenance and repair, and capital improvements; financial planning and contract administration; special projects; and liaison activities among City bureaus, other governmental agencies, and private parties, including a broad range of organizations engaged in travel, tourism, and visitor development activities. #### **Rose Quarter** Rose Quarter facilities include: the Moda
Center, Veterans Memorial (VMC) Coliseum, East/West Parking Garages, Plaza, Benton Lot, and Phase II Lot. The Moda Center is the home venue for the Portland Trail Blazers, a National Basketball Association franchise team. The VMC is the home venue for the Portland Winterhawks, a Western Hockey League franchise team. The Rose Quarter venues host a variety of other sports, entertainment, community, and arts/cultural events, as well as a variety of expositions, conferences, and trade shows. User fees and parking receipts from the Rose Quarter's venues account for over 75% of the annual projected revenue for the fund. #### **Providence Park** Providence Park, a major league soccer facility since 2011, serves as the home venue for the Portland Timbers, a Major League Soccer franchise team; the Portland State Vikings, a National Collegiate Athletic Association affiliated football team; and the Portland Thorns, a National Women's Soccer League franchise team. The City's share of the 2011 renovation cost is being paid through 20-year bonds that are expected to be retired in FY 2026-27. Final payment on the 20-year bonds for the stadium's 2000 renovation will be made in FY 2022-23. A 25-year operating agreement with Peregrine Sports, LLC took effect on January 1, 2011, and provided the fund with a gradually increasing flow of revenue from user fees and license payments for the first seven-years of the agreement. Those payments significantly decrease in operating-year eight (calendar year 2018). FY 2017-18 was the last year in which any license payments were made to the City. In late 2017, City Council approved the final documents allowing a 4,000-seat expansion to the stadium. The \$50 million project will be paid for by Peregrine Sports and is expected to be completed in 2019. To help offset the cost of the project, certain limited-term exemptions on payments of surplus user fees owed to the City were granted to Peregrine Sports. Due to the exemptions, and the end of the license payments, the City will collect no revenue from the stadium until at least 2022. The City will not collect surplus user fees on the new expansion seats until 2026. The SVVAF continues to rely on net income from Rose Quarter operations to cover the City's obligated expenses to operate and maintain Providence Park and the associated debt service. # Portland'5 Centers for the Arts In FY 2015-16, the Portland'5 Centers for the Arts venues were added to the SVVAF program portfolio. The Portland'5 venues, which are operated on the City's behalf by Metro, consist of three buildings: Keller Auditorium, Schnitzer Concert Hall, and Antoinette Hatfield Hall. SVVAF staff continue to work with Metro on a needs assessment for each building and plans to complete a detailed major maintenance and capital replacement plan for the Keller Auditorium in 2018. At this time, no specific commitment to participate in funding of capital needs at these facilities has been made by the City. # Veterans Memorial Coliseum Based on a City Council decision in 2010, the SVVAF program, through the Rose Quarter's contracted operators, continues to operate the VMC as a spectator and event facility. The VMC Options Study, which was completed in August 2015, provided City Council with detailed cost estimates and business case analyses of five potential options for renovation of the VMC, as well as options to continue operating the facility in its current condition, close the facility, or deconstruct the building to create a redevelopment site. No specific next steps for this venue were identified for FY 2018-19. During FY 2016-17 and FY 2017-18, approximately \$5 million was expended from the SVVAF to address deferred maintenance, including a full roof replacement and repair to the fascia. In addition, modest upgrades were made to improve functional building elements, such as concessions, to enhance spectator experience. #### **Managing Agency** Office of Management & Finance, Office of the Chief Administrative Officer | | Amount | - | | | | T / 15:1 | |--------------------------------|-------------------|------------------|------------------|---------|-----------|------------| | BOND DESCRIPTION | Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | | Limited Tax Revenue Bonds, 201 | | VEN Field Projec | ct (Federally Ta | axable) | | | | 04/24/2012 - Due 6/1 | 12,000,000 | | | | | | | | | 2018/19 | 0 | | 405,488 | 405,488 | | | | 2019/20 | 0 | | 405,488 | 405,488 | | | | 2020/21 | 0 | | 405,488 | 405,488 | | | | 2021/22 | 0 | | 405,488 | 405,488 | | | | 2022/23 | 0 | | 405,488 | 405,488 | | | | 2023/24 | 2,855,000 | 3.25% | 405,488 | 3,260,488 | | | | 2024/25 | 2,950,000 | 3.25% | 312,700 | 3,262,700 | | | | 2025/26 | 3,045,000 | 3.50% | 216,825 | 3,261,825 | | | | 2026/27 | 3,150,000 | 3.50% | 110,250 | 3,260,250 | | | | TOTAL | 12,000,000 | | 3,072,700 | 15,072,700 | | Limited Tax Revenue Refunding | Bonds, Series 201 | 3 (Stadium Proj | ect) | | | | | 12/11/2013 - Due 6/1 | 21,915,000 | | | | | | | | | 2018/19 | 2,606,000 | 3.27% | 430,103 | 3,036,103 | | | | 2019/20 | 2,692,000 | 3.27% | 344,887 | 3,036,887 | | | | 2020/21 | 2,780,000 | 3.27% | 256,859 | 3,036,859 | | | | 2021/22 | 2,873,000 | 3.27% | 165,953 | 3,038,953 | | | | 2022/23 | 2,202,000 | 3.27% | 72,005 | 2,274,005 | | | | TOTAL | 13,153,000 | | 1,269,806 | 14,422,806 | | COMBINED DEBT SERVICE | | | | | | | | | 33,915,000 | | | | | | | | | 2018/19 | 2,606,000 | | 835,591 | 3,441,591 | | | | 2019/20 | 2,692,000 | | 750,374 | 3,442,374 | | | | 2020/21 | 2,780,000 | | 662,346 | 3,442,346 | | | | 2021/22 | 2,873,000 | | 571,440 | 3,444,440 | | | | 2022/23 | 2,202,000 | | 477,493 | 2,679,493 | | | | 2023/24 | 2,855,000 | | 405,488 | 3,260,488 | | | | 2024/25 | 2,950,000 | | 312,700 | 3,262,700 | | | | 2025/26 | 3,045,000 | | 216,825 | 3,261,825 | | | | 2026/27 | 3,150,000 | | 110,250 | 3,260,250 | | TOTAL FUND DEBT SERVICE | | | 25,153,000 | | 4,342,506 | 29,495,506 | | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 3,306,588 | 4,107,321 | 4,874,899 | 4,541,600 | 4,541,600 | 4,541,600 | | Intergovernmental | 0 | 100,000 | 0 | 0 | 0 | 0 | | Miscellaneous | 83,382 | 69,086 | 48,600 | 144,000 | 144,000 | 144,000 | | Total External Revenues | 3,389,970 | 4,276,407 | 4,923,499 | 4,685,600 | 4,685,600 | 4,685,600 | | Fund Transfers - Revenue | 400,000 | 0 | 0 | 0 | 0 | 0 | | Interagency Revenue | 426,352 | 424,814 | 420,612 | 431,800 | 431,800 | 431,800 | | Total Internal Revenues | 826,352 | 424,814 | 420,612 | 431,800 | 431,800 | 431,800 | | Beginning Fund Balance | 3,097,550 | 3,706,639 | 4,690,600 | 8,716,000 | 8,716,000 | 8,716,000 | | Total Resources | 7,313,872 | 8,407,860 | 10,034,711 | 13,833,400 | 13,833,400 | 13,833,400 | | Requirements | | | | | | | | Personnel Services | 506,787 | 400,784 | 556,332 | 518,192 | 518,192 | 518,192 | | External Materials and Services | 2,093,580 | 897,585 | 4,816,346 | 4,955,893 | 4,955,893 | 4,955,893 | | Internal Materials and Services | 920,308 | 1,018,017 | 1,736,890 | 1,074,526 | 1,074,526 | 1,073,551 | | Total Bureau Expenditures | 3,520,675 | 2,316,386 | 7,109,568 | 6,548,611 | 6,548,611 | 6,547,636 | | Debt Service | 1,276 | 1,402 | 1,562 | 1,672 | 1,672 | 1,672 | | Contingency | 0 | 0 | 2,800,210 | 7,184,663 | 7,180,040 | 7,181,015 | | Fund Transfers - Expense | 85,282 | 117,686 | 123,371 | 98,454 | 103,077 | 103,077 | | Total Fund Expenditures | 86,558 | 119,088 | 2,925,143 | 7,284,789 | 7,284,789 | 7,285,764 | | Ending Fund Balance | 3,706,639 | 5,972,386 | 0 | 0 | 0 | 0 | | Total Requirements | 7,313,872 | 8,407,860 | 10,034,711 | 13,833,400 | 13,833,400 | 13,833,400 | # **Fund Overview** The Environmental Remediation Fund was established by City Council in FY 1993-94 to provide funding to remediate former solid waste disposal sites for which the City is liable. # Portland Harbor Superfund Beginning in FY 2005-06, funding for the Portland Harbor Superfund program moved to the Environmental Remediation Fund with resources provided by a dedicated Portland Harbor charge on utility bills and supplemented by revenues from the fund. Including the Portland Harbor Superfund program within the fund is consistent with the purposes of the fund and distinguishes the program from the routine sewer system operations that are budgeted for, and funded within, the Sewer System Operating Fund. #### Land Acquisition and Remediation of the Guilds Lake Property The Guilds Lake property is a former landfill operated by the City from 1910 through the late 1940s. The acquisition and remediation of this site was financed by the Environmental Remediation 1993 Series A Revenue Bonds issued in November 1993. The Guilds Lake remediation was completed in FY 1994-95. Property management, maintenance, and environmental monitoring of the site are funded as required by the Department of Environmental Quality. Lease income from current tenants on the City-owned Guilds Lake site supports the fund's operating and capital expenditures. This revenue source, along with the fund's interest earnings and cash transfers, are used for remediation projects and the Portland Harbor Superfund program. Managing Agency Bureau of Environmental Services # Significant Changes from Prior Year Charges for Services are expected to decrease by \$333,000 in FY 2018-19, a drop of almost 7% over the FY 2017-18 Revised Budget of \$4.9 million. Rate revenues of \$4.0 million within Charges for Services will fund the majority of the Portland Harbor Superfund program. This represents a \$375,000 decrease from the FY 2017-18 Revised Budget of \$4.38 million to reflect the cash needs of the
program. The FY 2018-19 beginning fund balance is projected to be \$4.0 million more when compared to the FY 2017-18 Revised Budget, of which \$1.1 million represents ODOT funds that were expected to be returned last fiscal year, but the agreement was renewed. In addition, miscellaneous revenues are projected to increase due to projected higher earnings rates on balances. Personnel services expenditures are budgeted 6.9% lower than the FY 2017-18 Revised Budget, with corrections being made in the FY 2018-19 Requested Budget versus the FY 2017-18 Revised Budget. This phase of the Superfund program, after EPA released their Record of Decision, will include partnering with other government agencies and City bureaus, community outreach, and working with other potentially responsible parties. External materials and services are budgeted at \$4.9 million, almost entirely for Portland Harbor Superfund work, which is \$140,000 (2.9%) higher than the FY 2017-18 Revised Budget. Internal materials and services expenditures, when compared with the FY 2017-18 Revised Budget, decreased \$662,000 (-38.4%) as a \$900,000 project to replace the parking lot at the Guilds Lake property is expected to be completed in FY 2017-18. In the FY 2018-19 Adopted Budget, Fund Transfer expenses for General Fund Overhead decreased nearly 19% over the FY 2017-18 Revised Budget. | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Miscellaneous | 6,643 | 4,210 | 100 | 0 | 0 | 0 | | Total External Revenues | 6,643 | 4,210 | 100 | 0 | 0 | 0 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 4,332,574 | 1,820,478 | 36,538 | 0 | 0 | 0 | | Total Resources | 4,339,217 | 1,824,688 | 36,638 | 0 | 0 | 0 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 2,670,276 | 1,788,050 | 0 | 0 | 0 | 0 | | Fund Transfers - Expense | 0 | 0 | 36,638 | 0 | 0 | 0 | | Total Fund Expenditures | 2,670,276 | 1,788,050 | 36,638 | 0 | 0 | 0 | | Ending Fund Balance | 1,668,941 | 36,638 | 0 | 0 | 0 | 0 | | Total Requirements | 4,339,217 | 1,824,688 | 36,638 | 0 | 0 | 0 | ### **Fund Overview** The Hydroelectric Power Bond Redemption Fund was established to pay the debt service due on revenue bonds that were issued to finance construction of the Portland Hydroelectric Project (PHP). This fund was required by the prior PHP power sales agreement between the City and Portland General Electric. **Managing Agency** Portland Water Bureau # Significant Changes from Prior Year On October 1, 2016, the last of the outstanding Portland Hydroelectric Power Revenue Refunding Bonds, Series 2006 were paid off, and the residual assets for this fund are currently being held in an escrow account by the former Hydropower revenue bond trustee. | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Miscellaneous | 837,481 | 886,808 | 2,210,000 | 2,261,677 | 2,261,677 | 2,261,677 | | Total External Revenues | 837,481 | 886,808 | 2,210,000 | 2,261,677 | 2,261,677 | 2,261,677 | | Fund Transfers - Revenue | 218,529 | 110,962 | 2,536,638 | 0 | 0 | 0 | | Interagency Revenue | 52,978 | 72,927 | 72,500 | 52,500 | 52,500 | 52,500 | | Total Internal Revenues | 271,507 | 183,889 | 2,609,138 | 52,500 | 52,500 | 52,500 | | Beginning Fund Balance | 462,859 | 16,990 | 295,960 | 2,615,349 | 2,615,349 | 2,615,349 | | Total Resources | 1,571,847 | 1,087,687 | 5,115,098 | 4,929,526 | 4,929,526 | 4,929,526 | | Requirements | | | | | | | | Personnel Services | 419,044 | 347,540 | 332,563 | 355,780 | 355,780 | 355,780 | | External Materials and Services | 286,999 | 284,722 | 3,518,630 | 2,055,560 | 2,055,560 | 2,055,560 | | Internal Materials and Services | 111,416 | 110,027 | 238,143 | 206,737 | 206,737 | 206,711 | | Total Bureau Expenditures | 817,459 | 742,289 | 4,089,336 | 2,618,077 | 2,618,077 | 2,618,051 | | Debt Service | 21,781 | 23,931 | 26,657 | 28,543 | 28,543 | 28,543 | | Contingency | 0 | 0 | 968,047 | 2,248,914 | 2,247,479 | 2,247,505 | | Fund Transfers - Expense | 440,177 | 25,507 | 31,058 | 33,992 | 35,427 | 35,427 | | Total Fund Expenditures | 461,958 | 49,438 | 1,025,762 | 2,311,449 | 2,311,449 | 2,311,475 | | Ending Fund Balance | 292,430 | 295,960 | 0 | 0 | 0 | 0 | | Total Requirements | 1,571,847 | 1,087,687 | 5,115,098 | 4,929,526 | 4,929,526 | 4,929,526 | ### **Fund Overview** The Hydroelectric Power Operating Fund supports the administration, operation, and monitoring of the Portland Hydroelectric Project (PHP) through the Portland Water Bureau's Hydroelectric Power Division. All expenditures needed to meet the City's responsibilities for PHP are paid by this fund. #### Resources The primary revenue source for this fund is power sales payments made to the City by Portland General Electric (PGE) for the purchase of electricity that is generated at PHP. #### Managing Agency Portland Water Bureau # Significant Changes from Prior Year #### Power Purchase Agreement (PPA) The City of Portland and PGE entered into a new Power Purchase Agreement (PPA) with PGE effective January 1, 2018. Under the new agreement, PHP makes an annual election based on the historical long term mean power sales volume. PHP made an election for 80% of the long term mean for calendar year 2018 and plans to make a similar election for calendar year 2019. All power sales that fulfill this election are valued at a pre-established contract price as part of the PPA. Any power sales outside of this specified election will be valued at current market prices. ### **Operating Contracts** The PPA does not address operating expenses related to PHP. As a result, PHP entered into contracts for operations and maintenance, transmission, scheduling, and consulting work. Under the previous power sales agreement these costs had been borne by PGE or shared with PHP. #### Hydroelectric Reserve Account In settling the previous power sales agreement, PHP anticipates \$2.4 million will be transferred from the Renewal and Replacement Fund to the Operating Fund. These funds will be placed in the Hydroelectric Reserve Account which is a newly created sub-fund. The account can be drawn down to cover operating expenses as needed throughout the life of the PPA. | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Miscellaneous | 395,725 | 436,213 | 137,770 | 0 | 0 | 0 | | Total External Revenues | 395,725 | 436,213 | 137,770 | 0 | 0 | 0 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 10,704,399 | 11,005,498 | 11,330,749 | 100,000 | 100,000 | 100,000 | | Total Resources | 11,100,124 | 11,441,711 | 11,468,519 | 100,000 | 100,000 | 100,000 | | Requirements | | | | | | | | External Materials and Services | 0 | 0 | 8,900,000 | 0 | 0 | 0 | | Total Bureau Expenditures | 0 | 0 | 8,900,000 | 0 | 0 | 0 | | Contingency | 0 | 0 | 68,519 | 100,000 | 100,000 | 100,000 | | Fund Transfers - Expense | 218,529 | 110,962 | 2,500,000 | 0 | 0 | 0 | | Total Fund Expenditures | 218,529 | 110,962 | 2,568,519 | 100,000 | 100,000 | 100,000 | | Ending Fund Balance | 10,881,595 | 11,330,749 | 0 | 0 | 0 | 0 | | Total Requirements | 11,100,124 | 11,441,711 | 11,468,519 | 100,000 | 100,000 | 100,000 | ### **Fund Overview** The Hydroelectric Power Renewal and Replacement Fund is a sinking fund for the Portland Hydroelectric Project (PHP). The fund provides resources for the repair and replacement of major equipment and facilities that become damaged or are in need of repair. **Managing Agency** Portland Water Bureau # Significant Changes from Prior Year In the settlement of the of the previous power sales agreement with Portland General Electric, PHP anticipates \$2.5 million will be the remaining fund balance. In FY 2017-18, \$2.4 million will be transferred to the Hydroelectric Reserve Account, leaving \$0.1 million in the Renewal and Replacement Fund. Funds will be transferred to the Renewal and Replacement Fund as power sales and operating expenses permit. There are no planned transfers to the Renewal and Replacement Fund in FY 2018-19. | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 585,278 | 881,169 | 550,000 | 850,000 | 850,000 | 850,000 | | Bond & Note | 2,095,078 | 1,217,280 | 220,000,000 | 0 | 0 | 0 | | Miscellaneous | 832,837 | 530,171 | 1,000,000 | 2,000,000 | 2,000,000 | 2,000,000 | | Total External Revenues | 3,513,193 | 2,628,620 | 221,550,000 | 2,850,000 | 2,850,000 | 2,850,000 | | Fund Transfers - Revenue | 23,650,000 | 45,809,583 | 45,882,637 | 25,700,000 | 25,700,000 | 25,700,000 | | Total Internal Revenues | 23,650,000 | 45,809,583 | 45,882,637 | 25,700,000 | 25,700,000 | 25,700,000 | | Beginning Fund Balance | 144,557,819 | 88,334,508 | 15,000,000 | 188,700,000 | 188,700,000 | 188,700,000 | | Total Resources | 171,721,012 | 136,772,711 | 282,432,637 | 217,250,000 |
217,250,000 | 217,250,000 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 2,097,634 | 1,212,648 | 1,500,000 | 0 | 0 | 0 | | Contingency | 0 | 0 | 166,932,637 | 86,750,000 | 86,750,000 | 86,750,000 | | Fund Transfers - Expense | 81,288,870 | 97,619,333 | 114,000,000 | 130,500,000 | 130,500,000 | 130,500,000 | | Total Fund Expenditures | 83,386,504 | 98,831,981 | 282,432,637 | 217,250,000 | 217,250,000 | 217,250,000 | | Ending Fund Balance | 88,334,508 | 37,940,730 | 0 | 0 | 0 | 0 | | Total Requirements | 171,721,012 | 136,772,711 | 282,432,637 | 217,250,000 | 217,250,000 | 217,250,000 | # **Fund Overview** The Sewer System Construction Fund receives revenues to fund sewer system capital projects. Direct expenditures for capital projects are budgeted within the Sewer System Operating Fund and reimbursed by the Sewer System Construction Fund. The primary resources for the capital program are proceeds from the sale of sewer system revenue bonds, transfers from the Sewer System Operating Fund for cash financing of capital improvements, and line and branch charges from new sewer connections. #### **Managing Agency** Bureau of Environmental Services # Significant Changes from Prior Year The beginning fund balance of \$188.7 million in FY 2018-19 (from \$15.0 million in FY 2017-18 Revised) reflects remaining cash and bond proceeds from the recent (May 2018) bond issue, and is available to fund the bureau's capital investment program until the next sale anticipated in the Spring of FY 2019-20. Charges for services increased from \$550,000 to \$850,000 for line and branch charges. Revenue from fund transfers are budgeted to be \$25.7 million, and consists of a \$25.0 million transfer from the Sewer System Operating Fund and a \$700,000 transfer from the Local Improvement District Fund from a special assessment bond sale. This is a sizeable decrease from the \$45.9 million in the FY 2017-18 Revised Budget, which included \$10.3 million to reflect the sale of the Terminal 1-North property in the summer of 2017 and \$10.6 million of additional available cash within the Sewer System Operating Fund. Miscellaneous revenues of \$2.0 million in interest earnings are budgeted, double the amount budgeted FY 2017-18, are the result of higher assumed interest earnings rates in FY 2018-19 and higher balances after the latest bond sale. Bond and Note Proceeds return to \$0 with no bond sale scheduled. Other cash transfer expenses of \$130.5 million reflect the reimbursement of the operating fund for CIP expenditures, an increase of \$16.5 million from FY 2017-18. The contingency projection for FY 2018-19 is \$86.8 million, a 48.0% reduction from the FY 2017-18 Revised Budget, and reflects the balance of unspent bond proceeds and remaining non-bond cash. | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Bond & Note | 439,895,485 | 374,011,153 | 9,000,000 | 0 | 0 | 0 | | Miscellaneous | 475,173 | 687,997 | 715,000 | 1,100,000 | 1,100,000 | 1,100,000 | | Total External Revenues | 440,370,658 | 374,699,150 | 9,715,000 | 1,100,000 | 1,100,000 | 1,100,000 | | Fund Transfers - Revenue | 172,556,297 | 168,138,783 | 170,872,265 | 180,625,000 | 180,625,000 | 180,625,000 | | Total Internal Revenues | 172,556,297 | 168,138,783 | 170,872,265 | 180,625,000 | 180,625,000 | 180,625,000 | | Beginning Fund Balance | 61,821,125 | 61,874,477 | 61,900,000 | 61,950,000 | 61,950,000 | 61,950,000 | | Total Resources | 674,748,080 | 604,712,410 | 242,487,265 | 243,675,000 | 243,675,000 | 243,675,000 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 612,873,603 | 542,815,295 | 171,557,265 | 181,624,675 | 181,624,675 | 181,624,675 | | Debt Service Reserves | 0 | 0 | 70,930,000 | 62,050,325 | 62,050,325 | 62,050,325 | | Total Fund Expenditures | 612,873,603 | 542,815,295 | 242,487,265 | 243,675,000 | 243,675,000 | 243,675,000 | | Ending Fund Balance | 61,874,477 | 61,897,115 | 0 | 0 | 0 | 0 | | Total Requirements | 674,748,080 | 604,712,410 | 242,487,265 | 243,675,000 | 243,675,000 | 243,675,000 | # **Fund Overview** The Sewer System Debt Redemption Fund pays the principal and interest on revenue bonds, notes, and state loans issued to finance sewer system improvements. #### **Managing Agency** Bureau of Environmental Services # Significant Changes from Prior Year The fund is managed on a cash basis with cash transfers from the Sewer System Operating Fund set to maintain a \$10,000 unrestricted ending cash balance plus any restricted cash balances that are required by bond and loan covenants. The bulk of the beginning fund balance is the result of cash reserves of \$58.9 million required by the sale of sewer system revenue bonds. These reserves are required to be maintained until the affiliated bonds are fully paid. Fund transfer revenue increases about \$9.8 million, or 5.7%, in the FY 2018-19 Adopted Budget to fund additional debt payments resulting from the recent May 2018 bond sale. Bonds and note proceeds returns to zero as there are no sales budgeted in FY 2018-19. Miscellaneous revenues are projected to increase due to higher interest income, resulting from both higher balances and earnings rates. Debt service expenditures for the FY 2018-19 Adopted Budget are \$181.6 million, an increase of \$10.1 million, or 5.9%, which includes new debt service on the 2018 bond issuance. The total amount of sewer system debt outstanding at the beginning of the FY 2018-19 will be \$452.1 million for the first lien bonded debt and \$1.11 billion for subordinate lien bonded debt and loans. | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |--------------------------------|--------------------|------------------|-------------|--------|------------|-------------| | First Lien Sewer System Revenu | ue Bonds, 2014 Ser | ies A | | | | | | 8/14/2014 - Due 10/1 | 86,165,000 | | | | | | | | | 2018/19 | 7,915,000 | 5.00% | 3,035,875 | 10,950,875 | | | | 2019/20 | 8,320,000 | 5.00% | 2,630,000 | 10,950,000 | | | | 2020/21 | 8,745,000 | 5.00% | 2,203,375 | 10,948,375 | | | | 2021/22 | 9,190,000 | 5.00% | 1,755,000 | 10,945,000 | | | | 2022/23 | 9,670,000 | 5.00% | 1,283,500 | 10,953,500 | | | | 2023/24 | 10,155,000 | 5.00% | 787,875 | 10,942,875 | | | | 2024/25 | 10,680,000 | 5.00% | 267,000 | 10,947,000 | | | | TOTAL | 64,675,000 | | 11,962,625 | 76,637,625 | | First Lien Sewer System Revenu | e Refunding Bond | | | | , , | -,,- | | 8/27/2015 - Due 6/1 | 329,805,000 | • | | | | | | | | 2018/19 | 52,450,000 | 5.00% | 11,069,500 | 63,519,500 | | | | 2019/20 | 55,075,000 | 5.00% | 8,447,000 | 63,522,000 | | | | 2020/21 | 47,000,000 | 5.00% | 5,693,250 | 52,693,250 | | | | 2021/22 | 0 | 0.00% | 3,343,250 | 3,343,250 | | | | 2022/23 | 0 | 0.00% | 3,343,250 | 3,343,250 | | | | 2023/24 | 8,185,000 | 5.00% | 3,343,250 | 11,528,250 | | | | 2024/25 | 8,600,000 | 5.00% | 2,934,000 | 11,534,000 | | | | 2025/26 | 9,030,000 | 5.00% | 2,504,000 | 11,534,000 | | | | 2026/27 | 9,475,000 | 3.00% | 2,052,500 | 11,527,500 | | | | 2027/28 | 9,765,000 | 5.00% | 1,768,250 | 11,533,250 | | | | 2028/29 | 10,250,000 | 4.00% | 1,280,000 | 11,530,000 | | | | 2029/30 | 10,665,000 | 4.00% | 870,000 | 11,535,000 | | | | 2030/31 | 11,085,000 | 4.00% | 443,400 | 11,528,400 | | | | TOTAL | 231,580,000 | | 47,091,650 | 278,671,650 | | First Lien Sewer System Revenu | e Refunding Bond | s, 2016 Series A | | | | | | 9/7/2016 - Due 6/15 | 156,650,000 | | | | | | | | | 2018/19 | 7,450,000 | 5.00% | 6,048,075 | 13,498,075 | | | | 2019/20 | 7,820,000 | 5.00% | 5,675,575 | 13,495,575 | | | | 2020/21 | 8,215,000 | 5.00% | 5,284,575 | 13,499,575 | | | | 2021/22 | 8,620,000 | 5.00% | 4,873,825 | 13,493,825 | | | | 2022/23 | 9,050,000 | 5.00% | 4,442,825 | 13,492,825 | | | | 2023/24 | 9,500,000 | 5.00% | 3,990,325 | 13,490,325 | | | | 2024/25 | 9,980,000 | 5.00% | 3,515,325 | 13,495,325 | | | | 2025/26 | 10,480,000 | 5.00% | 3,016,325 | 13,496,325 | | | | 2026/27 | 11,005,000 | 5.00% | 2,492,325 | 13,497,325 | | | | 2027/28 | 11,550,000 | 2.00% | 1,942,075 | 13,492,075 | | | | 2028/29 | 11,780,000 | 2.00% | 1,711,075 | 13,491,075 | | | | 2029/30 | 12,020,000 | 3.00% | 1,475,475 | 13,495,475 | | | | | ,, | | ,, | .,, | | DOND DECODIFE OF | Amount | Eignal Vass | Drinoina! | Couran | Interest | Total Dul | |--------------------------------------|------------------|--|--|----------------------------------|--|--| | BOND DESCRIPTION | Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | | | | 2031/32 | 12,780,000 | 3.00% | 712,525 | 13,492,525 | | | | 2032/33 | 13,165,000 | 2.50% | 329,125 | 13,494,125 | | TOTAL - First Lien Sewer Bonds | | TOTAL | 155,795,000 | | 46,624,325 | 202,419,325 | | TOTAL - First Lien Sewer Bonds | F70 000 000 | | | | | | | | 572,620,000 | 0040/40 | 07.045.000 | | 00.450.450 | 07.000.45 | | | | 2018/19 | 67,815,000 | | 20,153,450 | 87,968,450 | | | | 2019/20 | 71,215,000 | | 16,752,575 | 87,967,57 | | | | 2020/21 | 63,960,000 | | 13,181,200 | 77,141,20 | | | | 2021/22 | 17,810,000 | | 9,972,075 | 27,782,07 | | | | 2022/23 | 18,720,000 | | 9,069,575 | 27,789,57 | | | | 2023/24 | 27,840,000 | | 8,121,450 | 35,961,45 | | | | 2024/25 | 29,260,000 | | 6,716,325 | 35,976,32 | | | | 2025/26 | 19,510,000 | | 5,520,325 | 25,030,32 | | | | 2026/27 | 20,480,000 | | 4,544,825 | 25,024,82 | | | | 2027/28 | 21,315,000 | | 3,710,325 | 25,025,32 | |
| | 2028/29 | 22,030,000 | | 2,991,075 | 25,021,07 | | | | 2029/30 | 22,685,000 | | 2,345,475 | 25,030,47 | | | | 2030/31 | 23,465,000 | | 1,558,275 | 25,023,27 | | | | 2031/32 | 12,780,000 | | 712,525 | 13,492,52 | | | | 2032/33 | 13,165,000 | | 329,125 | 13,494,12 | | TOTAL FIRST LIEN SEWER REVENUE BONDS | | | 452,050,000 | | 105,678,600 | 557,728,60 | | Second Lien Sewer System Revenu | ie Bonds, 2010 S | eries A | | | | | | 8/19/2010 - Due 3/1 | 407,850,000 | | | | | | | | | 2018/19 | 12,690,000 | 5.00% | 15,172,575 | 27,862,57 | | | | 2019/20 | 13,330,000 | 5.00% | 14,538,075 | 27,868,07 | | | | 2020/21 | 13,990,000 | 4.00% | 13,871,575 | 27,861,57 | | | | 2021/22 | 14,550,000 | 4.00% | 13,311,975 | 27,861,97 | | | | 2022/23 | 15,140,000 | 4.00% | 12,729,975 | 27,869,97 | | | | 2023/24 | 15,740,000 | 4.25% | 12,124,375 | 27,864,37 | | | | 2024/25 | 16,410,000 | 4.25% | 11,455,425 | 27,865,42 | | | | 2025/26 | 17,110,000 | 5.00% | 10,758,000 | 27,868,00 | | | | 2026/27 | 17,960,000 | 5.00% | 9,902,500 | 27,862,50 | | | | | | | | | | | | 2027/28 | 18,860,000 | 5.00% | 9,004,500 | 27,864,50 | | | | 2027/28
2028/29 | 18,860,000
19,800,000 | 5.00%
5.00% | 9,004,500
8,061,500 | | | | | | | | | 27,861,50 | | | | 2028/29 | 19,800,000 | 5.00% | 8,061,500 | 27,861,50
27,861,50 | | | | 2028/29
2029/30 | 19,800,000
20,790,000 | 5.00%
5.00% | 8,061,500
7,071,500 | 27,861,500
27,861,500
27,862,000 | | | | 2028/29
2029/30
2030/31 | 19,800,000
20,790,000
21,830,000 | 5.00%
5.00%
5.00% | 8,061,500
7,071,500
6,032,000 | 27,861,500
27,861,500
27,862,000
27,870,500 | | | | 2028/29
2029/30
2030/31
2031/32 | 19,800,000
20,790,000
21,830,000
22,930,000 | 5.00%
5.00%
5.00%
5.00% | 8,061,500
7,071,500
6,032,000
4,940,500 | 27,864,500
27,861,500
27,862,000
27,862,000
27,864,000
27,864,000 | | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |------------------------------|-------------------|---|---|---|---|--| | | | TOTAL | 317,010,000 | | 156,685,975 | 473,695,975 | | Second Lien Sewer System Rev | venue & Refunding | Bonds, 2013 Sei | | | | | | 9/17/2013 - Due 8/1 | 210,965,000 | | | | | | | | | 2018/19 | 7,105,000 | 5.00% | 8,946,775 | 16,051,775 | | | | 2019/20 | 7,470,000 | 5.00% | 8,582,400 | 16,052,400 | | | | 2020/21 | 7,860,000 | 5.00% | 8,199,150 | 16,059,150 | | | | 2021/22 | 8,260,000 | 5.00% | 7,796,150 | 16,056,150 | | | | 2022/23 | 8,685,000 | 5.00% | 7,372,525 | 16,057,525 | | | | 2023/24 | 13,250,000 | 5.00% | 6,824,150 | 20,074,150 | | | | 2024/25 | 6,190,000 | 5.00% | 6,338,150 | 12,528,150 | | | | 2025/26 | 6,510,000 | 5.00% | 6,020,650 | 12,530,650 | | | | 2026/27 | 6,840,000 | 5.00% | 5,686,900 | 12,526,900 | | | | 2027/28 | 7,160,000 | 4.00% | 5,372,700 | 12,532,700 | | | | 2028/29 | 7,450,000 | 4.00% | 5,080,500 | 12,530,500 | | | | 2029/30 | 7,795,000 | 5.00% | 4,736,625 | 12,531,625 | | | | 2030/31 | 8,195,000 | 5.00% | 4,336,875 | 12,531,875 | | | | 2031/32 | 8,615,000 | 5.00% | 3,916,625 | 12,531,625 | | | | 2032/33 | 9,055,000 | 5.00% | 3,474,875 | 12,529,875 | | | | 2033/34 | 9,520,000 | 5.00% | 3,010,500 | 12,530,500 | | | | 2034/35 | 10,010,000 | 5.00% | 2,522,250 | 12,532,250 | | | | 2035/36 | 10,525,000 | 5.00% | 2,008,875 | 12,533,875 | | | | 2036/37 | 11,060,000 | 5.00% | 1,469,250 | 12,529,250 | | | | 2037/38 | 11,630,000 | 5.00% | 902,000 | 12,532,000 | | | | 2038/39 | 12,225,000 | 5.00% | 305,625 | 12,530,62 | | | | TOTAL | 185,410,000 | | 102,903,550 | 288,313,550 | | Second Lien Sewer System Rev | venue Bonds, 2014 | Series B | | | | | | 8/14/2014 - Due 10/1 | 204,220,000 | | | | | | | | | 2018/19 | 5,185,000 | 5.00% | 7,887,175 | 13,072,175 | | | | 2019/20 | 5,450,000 | 5.00% | 7,621,300 | 13,071,300 | | | | 2020/21 | 5,730,000 | 5.00% | 7,341,800 | 13,071,800 | | | | 2021/22 | 6,025,000 | 5.00% | 7,047,925 | 13,072,925 | | | | 2022/23 | 6,330,000 | 5.00% | 6,739,050 | 13,069,050 | | | | | | F 000/ | 0.444.40= | 40.000.40 | | | | 2023/24 | 6,655,000 | 5.00% | 6,414,425 | 13,069,425 | | | | 2023/24
2024/25 | 6,655,000
7,000,000 | 5.00% | 6,414,425
6,073,050 | | | | | | | | | 13,073,050 | | | | 2024/25 | 7,000,000 | 5.00% | 6,073,050 | 13,073,050
13,069,175 | | | | 2024/25
2025/26 | 7,000,000
7,355,000 | 5.00%
5.00% | 6,073,050
5,714,175 | 13,073,050
13,069,175
13,071,925 | | | | 2024/25
2025/26
2026/27 | 7,000,000
7,355,000
7,735,000
8,050,000 | 5.00%
5.00%
5.00% | 6,073,050
5,714,175
5,336,925
5,022,800 | 13,073,050
13,069,175
13,071,925
13,072,800 | | | | 2024/25
2025/26
2026/27
2027/28 | 7,000,000
7,355,000
7,735,000
8,050,000
8,295,000 | 5.00%
5.00%
5.00%
3.00%
3.00% | 6,073,050
5,714,175
5,336,925
5,022,800
4,777,625 | 13,073,050
13,069,175
13,071,925
13,072,800
13,072,625 | | | | 2024/25
2025/26
2026/27
2027/28
2028/29 | 7,000,000
7,355,000
7,735,000
8,050,000 | 5.00%
5.00%
5.00%
3.00% | 6,073,050
5,714,175
5,336,925
5,022,800 | 13,069,425
13,073,050
13,069,175
13,071,925
13,072,800
13,072,625
13,071,400
13,070,800 | | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |------------------------------|-------------------|--------------------|------------------------|----------------|--------------------|------------------------| | | | 2032/33 | 9,685,000 | 4.00% | 3,386,100 | 13,071,100 | | | | 2033/34 | 10,080,000 | 4.00% | 2,990,800 | 13,070,800 | | | | 2034/35 | 10,490,000 | 4.00% | 2,579,400 | 13,069,400 | | | | 2035/36 | 10,920,000 | 4.00% | 2,151,200 | 13,071,200 | | | | 2036/37 | 11,365,000 | 4.00% | 1,705,500 | 13,070,500 | | | | 2037/38 | 11,830,000 | 4.00% | 1,241,600 | 13,071,600 | | | | 2038/39 | 12,310,000 | 4.00% | 758,800 | 13,068,800 | | | | 2039/40 | 12,815,000 | 4.00% | 256,300 | 13,071,300 | | | | TOTAL | 190,140,000 | | 97,424,050 | 287,564,050 | | Second Lien Sewer System Rev | enue Refunding Bo | onds, 2015 Serie | s B | | | | | 8/27/2015 - Due 6/1 | 63,300,000 | | | | | | | | | 2018/19 | 3,590,000 | 5.00% | 2,310,050 | 5,900,050 | | | | 2019/20 | 3,770,000 | 5.00% | 2,130,550 | 5,900,550 | | | | 2020/21 | 3,450,000 | 5.00% | 1,942,050 | 5,392,050 | | | | 2021/22 | 1,000,000 | 5.00% | 1,769,550 | 2,769,550 | | | | 2022/23 | 1,000,000 | 5.00% | 1,719,550 | 2,719,550 | | | | 2023/24 | 4,230,000 | 5.00% | 1,669,550 | 5,899,550 | | | | 2024/25 | 4,445,000 | 5.00% | 1,458,050 | 5,903,050 | | | | 2025/26 | 4,665,000 | 5.00% | 1,235,800 | 5,900,800 | | | | 2026/27 | 4,895,000 | 5.00% | 1,002,550 | 5,897,550 | | | | 2027/28 | 5,145,000 | 5.00% | 757,800 | 5,902,800 | | | | 2028/29 | 5,400,000 | 3.00% | 500,550 | 5,900,550 | | | | 2029/30 | 5,560,000 | 3.00% | 338,550 | 5,898,550 | | | | 2030/31 | 5,725,000 | 3.00% | 171,750 | 5,896,750 | | | | TOTAL | 52,875,000 | | 17,006,350 | 69,881,350 | | Second Lien Sewer System Rev | enue Refunding Bo | | | | , , | ,, | | 9/7/2016 - Due 6/15 | 162,465,000 | • | | | | | | | | 2018/19 | 6,630,000 | 5.00% | 7,739,331 | 14,369,33° | | | | 2019/20 | 6,075,000 | 5.00% | 7,407,831 | 13,482,83 | | | | 2020/21 | 6,730,000 | 5.00% | 7,104,081 | 13,834,08 | | | | 2021/22 | 59,960,000 | 5.00% | 6,767,581 | 66,727,58 | | | | 2022/23 | 62,980,000 | 5.00% | 3,769,581 | 66,749,58 | | | | 2023/24 | 1,605,000 | 5.00% | 620,581 | 2,225,58 | | | | 2024/25 | 1,690,000 | 4.00% | 540,331 | 2,230,33 | | | | 2025/26 | 1,760,000 | 4.00% | 472,731 | 2,232,73 | | | | 2026/27 | 1,825,000 | 4.00% | 402,331 | 2,227,33 | | | | 2027/28 | 1,895,000 | 5.00% | 329,331 | 2,224,33 | | | | 2028/29 | 1,990,000 | 2.00% | 234,581 | 2,224,58 | | | | 2020,20 | | | | | | | | 2029/30 | 2.030.000 | 2.13% | 194 781 | 2.224.781 | | | | 2029/30
2030/31 | 2,030,000
2,080,000 | 2.13%
2.25% | 194,781
151,644 | 2,224,781
2,231,644 | | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |------------------------------|---------------------|--------------------|--------------------------|--------|--------------------------|--------------------------| | | | 2032/33 | 2,175,000 | 2.50% | 54,375 | 2,229,375 | | | | TOTAL | 161,550,000 | | 35,893,938 | 197,443,938 | | Second Lien Sewer Revenue Bo | onds, 2018 Series A | | | | | | | 5/3/2018 - May 1 | 191,930,000 | | | | | | | | | 2018/19 | 5,930,000 | 5.00% | 8,957,284 | 14,887,284 | | | | 2019/20 | 6,180,000 | 5.00% | 8,710,825 | 14,890,825 | | | | 2020/21 | 6,490,000 | 5.00% | 8,401,825 | 14,891,825 | | | | 2021/22 | 6,815,000 | 5.00% | 8,077,325 | 14,892,325 | | | | 2022/23 | 7,155,000 | 5.00% | 7,736,575 | 14,891,575 | | | | 2023/24 | 7,515,000 | 5.00% | 7,378,825 | 14,893,825 | | | | 2024/25 | 7,890,000 | 5.00% | 7,003,075 | 14,893,075 | | | | 2025/26 | 8,285,000 | 5.00% | 6,608,575 | 14,893,57 | | | | 2026/27 | 8,700,000 | 5.00% | 6,194,325 | 14,894,325 | | | | 2027/28 | 9,135,000 | 5.00% | 5,759,325 | 14,894,325 | | | | 2028/29 | 9,590,000 | 4.50% | 5,302,575 | 14,892,57 | | | | 2029/30 | 10,020,000 | 4.50% | 4,871,025 | 14,891,02 | | | | 2030/31 | 10,470,000 | 4.50% | 4,420,125 | 14,890,12 | | | | 2031/32 | 10,945,000 | 4.50% | 3,948,975 | 14,893,97 | | | | 2032/33 | 11,435,000 | 4.50% | 3,456,450 | 14,891,45 | | | | 2033/34 | 11,950,000 | 4.50% | 2,941,875 | 14,891,87 | | | | 2034/35 | 12,490,000 | 4.50% | 2,404,125 | 14,894,12 | | | | 2035/36 | 13,050,000 | 4.50% | 1,842,075 | 14,892,07 | | | | 2036/37 | 13,635,000 | 4.50% | 1,254,825 | 14,889,82 | | | | 2037/38 |
14,250,000 | 4.50% | 641,250 | 14,891,25 | | | | TOTAL | 191,930,000 | | 105,911,259 | 297,841,259 | | TOTAL - Second Lien Sewer Bo | nds | | | | | | | | 1,240,730,000 | | | | | | | | | 2018/19 | 41,130,000 | | 51,013,191 | 92,143,19 | | | | 2019/20 | 42,275,000 | | 48,990,981 | 91,265,98 | | | | 2020/21 | 44,250,000 | | 46,860,481 | 91,110,48 | | | | 2021/22 | 96,610,000 | | 44,770,506 | 141,380,506 | | | | 2022/23 | 101,290,000 | | 40,067,256 | 141,357,256 | | | | 2023/24 | 48,995,000 | | 35,031,906 | 84,026,900 | | | | 2024/25 | 43,625,000 | | 32,868,081 | 76,493,08 | | | | 2025/26 | 45,685,000 | | 30,809,931 | 76,494,93 | | | | 2026/27 | 47,955,000 | | 28,525,531 | 76,480,53 | | | | 2027/28 | 50,245,000 | | 26,246,456 | 76,491,456 | | | | 2028/29 | 52,525,000 | | 23,957,331 | 76,482,33 | | | | | | | | | | | | 2029/30 | 54,785,000 | | 21,693,881 | 76,478,88 | | | | 2029/30
2030/31 | 54,785,000
57,240,000 | | 21,693,881
19,243,194 | 76,478,881
76,483,194 | | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |--|------------------|----------------|---------------|--------|-------------|---------------| | | | 2032/33 | 56,420,000 | | 14,165,800 | 70,585,800 | | | | 2033/34 | 56,820,000 | | 11,533,675 | 68,353,675 | | | | 2034/35 | 59,530,000 | | 8,832,775 | 68,362,775 | | | | 2035/36 | 34,495,000 | | 6,002,150 | 40,497,150 | | | | 2036/37 | 36,060,000 | | 4,429,575 | 40,489,575 | | | | 2037/38 | 37,710,000 | | 2,784,850 | 40,494,850 | | | | 2038/39 | 24,535,000 | | 1,064,425 | 25,599,425 | | | | 2039/40 | 12,815,000 | | 256,300 | 13,071,300 | | TOTAL SECOND LIEN SEWER
REVENUE BONDS | | | 1,098,915,000 | | 515,825,122 | 1,614,740,122 | | Department of Environmental Qualit | ty - Clean Wateı | r Loan #R74163 | | | | | | Due - 8/1 & 2/1 | 2,326,248 | | | | | | | | | 2018/19 | 123,570 | 1.00% | 9,932 | 133,502 | | | | 2019/20 | 124,809 | 1.00% | 8,693 | 133,502 | | | | 2020/21 | 126,060 | 1.00% | 7,442 | 133,502 | | | | 2021/22 | 127,324 | 1.00% | 6,178 | 133,502 | | | | 2022/23 | 128,601 | 1.00% | 4,901 | 133,502 | | | | 2023/24 | 129,890 | 1.00% | 3,612 | 133,502 | | | | 2024/25 | 131,192 | 1.00% | 2,310 | 133,502 | | | | 2025/26 | 132,525 | 1.00% | 995 | 133,520 | | | | TOTAL | 1,023,971 | | 44,063 | 1,068,034 | | Department of Environmental Qualit | ty - Clean Water | r Loan #R74164 | | | | | | Due - 8/1 & 2/1 | 6,404,380 | | | | | | | | | 2018/19 | 352,898 | 1.00% | 28,362 | 381,260 | | | | 2019/20 | 356,435 | 1.00% | 24,825 | 381,260 | | | | 2020/21 | 360,008 | 1.00% | 21,252 | 381,260 | | | | 2021/22 | 363,617 | 1.00% | 17,643 | 381,260 | | | | 2022/23 | 367,263 | 1.00% | 13,997 | 381,260 | | | | 2023/24 | 370,945 | 1.00% | 10,315 | 381,260 | | | | 2024/25 | 374,664 | 1.00% | 6,596 | 381,260 | | | | 2025/26 | 378,411 | 1.00% | 2,840 | 381,251 | | | | TOTAL | 2,924,241 | | 125,830 | 3,050,071 | | Department of Environmental Qualit | ty - Clean Water | r Loan #R74165 | | | | | | Due - 12/1 & 6/1 | 4,158,000 | | | | | | | | | 2018/19 | 211,118 | 1.00% | 16,968 | 228,086 | | | | 2019/20 | 213,235 | 1.00% | 14,851 | 228,086 | | | | 2020/21 | 215,373 | 1.00% | 12,713 | 228,086 | | | | 2021/22 | 217,532 | 1.00% | 10,554 | 228,086 | | | | 2022/23 | 219,712 | 1.00% | 8,374 | 228,086 | | | | 2023/24 | 221,915 | 1.00% | 6,171 | 228,086 | | | | 2024/25 | 224,139 | 1.00% | 3,947 | 228,086 | | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |-------------------------------|---------------------|----------------|-----------|--------|----------|-----------| | | | 2025/26 | 226,392 | 1.00% | 1,699 | 228,091 | | | | TOTAL | 1,749,416 | | 75,277 | 1,824,693 | | Department of Environmental Q | uality - Clean Wate | r Loan #R74167 | | | | | | Due - 12/1 & 6/1 | 4,272,068 | | | | | | | | | 2018/19 | 222,589 | 1.00% | 19,091 | 241,680 | | | | 2019/20 | 224,819 | 1.00% | 16,861 | 241,680 | | | | 2020/21 | 227,074 | 1.00% | 14,606 | 241,680 | | | | 2021/22 | 229,350 | 1.00% | 12,330 | 241,680 | | | | 2022/23 | 231,649 | 1.00% | 10,031 | 241,680 | | | | 2023/24 | 233,971 | 1.00% | 7,709 | 241,680 | | | | 2024/25 | 236,317 | 1.00% | 5,363 | 241,680 | | | | 2025/26 | 238,686 | 1.00% | 2,994 | 241,680 | | | | 2026/27 | 120,238 | 1.00% | 601 | 120,839 | | | | TOTAL | 1,964,693 | | 89,586 | 2,054,279 | | Department of Environmental Q | uality - Clean Wate | r Loan #R74168 | | | | | | Due - 12/1 & 6/1 | 1,482,454 | | | | | | | | | 2018/19 | 77,180 | 1.00% | 6,620 | 83,800 | | | | 2019/20 | 77,954 | 1.00% | 5,846 | 83,800 | | | | 2020/21 | 78,735 | 1.00% | 5,065 | 83,800 | | | | 2021/22 | 79,524 | 1.00% | 4,276 | 83,800 | | | | 2022/23 | 80,322 | 1.00% | 3,478 | 83,800 | | | | 2023/24 | 81,127 | 1.00% | 2,673 | 83,800 | | | | 2024/25 | 81,940 | 1.00% | 1,860 | 83,800 | | | | 2025/26 | 82,762 | 1.00% | 1,038 | 83,800 | | | | 2026/27 | 41,694 | 1.00% | 208 | 41,902 | | | | TOTAL | 681,238 | | 31,064 | 712,302 | | Department of Environmental Q | uality - Clean Wate | r Loan #R74169 | | | | | | Due - 4/1 & 10/1 | 1,149,012 | | | | | | | | | 2018/19 | 60,166 | 1.00% | 4,836 | 65,002 | | | | 2019/20 | 60,770 | 1.00% | 4,232 | 65,002 | | | | 2020/21 | 61,379 | 1.00% | 3,623 | 65,002 | | | | 2021/22 | 61,994 | 1.00% | 3,008 | 65,002 | | | | 2022/23 | 62,616 | 1.00% | 2,386 | 65,002 | | | | 2023/24 | 63,244 | 1.00% | 1,758 | 65,002 | | | | 2024/25 | 63,877 | 1.00% | 1,125 | 65,002 | | | | 2025/26 | 64,519 | 1.00% | 485 | 65,004 | | | | TOTAL | 498,565 | | 21,453 | 520,018 | | Department of Environmental Q | uality - Clean Wate | | | | <u> </u> | , | | Due - 4/1 & 10/1 | 5,534,000 | | | | | | | | -,, | 2018/19 | 288,339 | 1.00% | 24,731 | 313,070 | | | | 2019/20 | 291,229 | 1.00% | 21,841 | 313,070 | | | | _0.0,20 | | | ,0 | 210,010 | | Department of Environmental Quality
Due - 8/1 & 2/1 | - Clean Wate
1,057,365 | | 294,149
297,097
300,076
303,084
306,123
309,191
155,762
2,545,050 | 1.00%
1.00%
1.00%
1.00%
1.00%
1.00% | 18,921
15,973
12,994
9,986
6,947
3,879
779 | 313,070
313,070
313,070
313,070
313,070
156,541 | |--|---------------------------|---|---|--|--|--| | - | | 2022/23
2023/24
2024/25
2025/26
2026/27
TOTAL
er Loan #R74171 | 300,076
303,084
306,123
309,191
155,762
2,545,050 | 1.00%
1.00%
1.00%
1.00% | 12,994
9,986
6,947
3,879
779 | 313,070
313,070
313,070
313,070
156,54 | | - | | 2023/24
2024/25
2025/26
2026/27
TOTAL
er Loan #R74171 | 303,084
306,123
309,191
155,762
2,545,050 | 1.00%
1.00%
1.00% | 9,986
6,947
3,879
779 | 313,070
313,070
313,070
156,54 | | - | | 2024/25
2025/26
2026/27
TOTAL
er Loan #R74171 | 306,123
309,191
155,762
2,545,050 | 1.00%
1.00% | 6,947
3,879
779 | 313,070
313,070
156,54 | | - | | 2025/26
2026/27
TOTAL
er Loan #R74171 | 309,191
155,762
2,545,050 | 1.00% | 3,879
779 | 313,070
156,54 | | - | | 2026/27
TOTAL
er Loan #R74171 | 155,762
2,545,050 | | 779 | 156,54 | | - | | TOTAL
er Loan #R74171 | 2,545,050 | 1.00% | | | | - | | er Loan #R74171 | | | 116,051 | 2,661,10 | | - | | | | | | | | Due - 8/1 & 2/1 | 1,057,365 | | | | | | | | | 2018/10 | | | | | | | | 2010/13 | 52,828 | 1.00% | 7,164 | 59,99 | | | | 2019/20 | 53,357 | 1.00% | 6,635 | 59,99 | | | | 2020/21 | 53,892 | 1.00% | 6,100 | 59,99 | | | | 2021/22 | 54,432 | 1.00% | 5,560 | 59,99 | | | | 2022/23 | 54,977 | 1.00% | 5,015 | 59,99 | | | | 2023/24 | 55,529 | 1.00% | 4,463 | 59,99 | | | | 2024/25 | 56,086 | 1.00% | 3,906 | 59,99 | | | | 2025/26 | 56,648 | 1.00% | 3,344 | 59,99 | | | | 2026/27 | 57,216 | 1.00% | 2,776 | 59,99 | | | | 2027/28 | 57,790 | 1.00% | 2,202 | 59,99 | | | | 2028/29 | 58,369 | 1.00% | 1,623 | 59,99 | | | | 2029/30 | 58,953 | 1.00% | 1,039 | 59,99 | | | | 2030/31 | 59,565 | 1.00% | 447 | 60,01 | | | | TOTAL | 729,642 | | 50,274 | 779,91 | | Department of Environmental Quality | - Clean Wate | er Loan #R74172 | | | | | | Due - 2/1 & 8/1 | 100,000 | | | | | | | | | 2018/19 | 5,104 | 2.72% | 1,538 | 6,642 | | | | 2019/20 | 5,244 | 2.72% | 1,398 | 6,64 | | | | 2020/21 | 5,388 | 2.72% | 1,254 | 6,64 | | | | 2021/22 | 5,535 | 2.72% | 1,107 | 6,64 | | | | 2022/23 | 5,686 | 2.72% | 956 | 6,64 | | | | 2023/24 | 5,842 | 2.72% | 800 | 6,64 | | | | 2024/25 | 6,002 | 2.72% | 640 | 6,64 | | | | 2025/26 | 6,166 | 2.72% | 476 | 6,64 | | | | 2026/27 | 6,335 | 2.72% | 307 | 6,64 | | | | 2027/28 | 6,507 | 2.72% | 133 | 6,640 | | | | TOTAL | 57,809 | | 8,609 | 66,41 | | TOTAL - Third Lien Debt | | | · | | • | | | | 26,483,527 | | | | | | | | ,,. | 2018/19 | 1,393,792 | | 119,242 | 1,513,03 | | | | 2019/20 | 1,407,852 | | 105,182 | 1,513,034 | | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |-------------------------|------------------|-------------|---------------|--------|-------------|--------------| | | | 2020/21 | 1,422,058 | | 90,976 | 1,513,034 | | | | 2021/22 | 1,436,405 | | 76,629 | 1,513,034 | | | | 2022/23 | 1,450,902 | | 62,132 | 1,513,034 | | | | 2023/24 | 1,465,547 | | 47,487 | 1,513,034 | | | | 2024/25 | 1,480,340 | | 32,694 | 1,513,034 | | | | 2025/26 | 1,495,300 | | 17,750 | 1,513,050 | | | | 2026/27 | 381,245 | | 4,671 | 385,91 | | | | 2027/28 | 64,297 | | 2,335 | 66,63 | | | | 2028/29 | 58,369 | | 1,623 | 59,99 | | | | 2029/30 | 58,953 | | 1,039 | 59,99 | | | |
2030/31 | 59,565 | | 447 | 60,01 | | TOTAL THIRD LIEN DEBT | | | 12,174,625 | | 562,207 | 12,736,83 | | COMBINED DEBT SERVICE | | | | | | | | | 1,839,833,527 | | | | | | | | | 2018/19 | 110,338,792 | | 71,285,883 | 181,624,67 | | | | 2019/20 | 114,897,852 | | 65,848,738 | 180,746,59 | | | | 2020/21 | 109,632,058 | | 60,132,657 | 169,764,71 | | | | 2021/22 | 115,856,405 | | 54,819,210 | 170,675,61 | | | | 2022/23 | 121,460,902 | | 49,198,963 | 170,659,86 | | | | 2023/24 | 78,300,547 | | 43,200,843 | 121,501,39 | | | | 2024/25 | 74,365,340 | | 39,617,100 | 113,982,44 | | | | 2025/26 | 66,690,300 | | 36,348,006 | 103,038,30 | | | | 2026/27 | 68,816,245 | | 33,075,027 | 101,891,27 | | | | 2027/28 | 71,624,297 | | 29,959,116 | 101,583,41 | | | | 2028/29 | 74,613,369 | | 26,950,029 | 101,563,39 | | | | 2029/30 | 77,528,953 | | 24,040,395 | 101,569,34 | | | | 2030/31 | 80,764,565 | | 20,801,916 | 101,566,48 | | | | 2031/32 | 66,700,000 | | 17,389,369 | 84,089,36 | | | | 2032/33 | 69,585,000 | | 14,494,925 | 84,079,92 | | | | 2033/34 | 56,820,000 | | 11,533,675 | 68,353,67 | | | | 2034/35 | 59,530,000 | | 8,832,775 | 68,362,77 | | | | 2035/36 | 34,495,000 | | 6,002,150 | 40,497,15 | | | | 2036/37 | 36,060,000 | | 4,429,575 | 40,489,57 | | | | 2037/38 | 37,710,000 | | 2,784,850 | 40,494,85 | | | | 2038/39 | 24,535,000 | | 1,064,425 | 25,599,42 | | | | 2039/40 | 12,815,000 | | 256,300 | 13,071,30 | | TOTAL FUND DEBT SERVICE | | | 1,563,139,625 | | 622,065,929 | 2,185,205,55 | | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Licenses & Permits | 1,908,089 | 2,248,626 | 2,420,000 | 2,157,000 | 2,157,000 | 2,157,000 | | Charges for Services | 342,677,073 | 365,102,907 | 381,936,172 | 384,837,008 | 385,137,008 | 385,137,008 | | Intergovernmental | 167,009 | 209,077 | 195,000 | 195,000 | 195,000 | 195,000 | | Miscellaneous | 2,170,588 | 1,724,432 | 12,642,500 | 1,969,000 | 1,969,000 | 1,969,000 | | Total External Revenues | 346,922,759 | 369,285,042 | 397,193,672 | 389,158,008 | 389,458,008 | 389,458,008 | | Fund Transfers - Revenue | 83,913,999 | 98,752,841 | 119,209,143 | 135,700,000 | 135,700,000 | 135,700,000 | | Interagency Revenue | 1,119,694 | 1,388,251 | 2,771,332 | 2,182,876 | 2,182,876 | 2,182,876 | | Total Internal Revenues | 85,033,693 | 100,141,092 | 121,980,475 | 137,882,876 | 137,882,876 | 137,882,876 | | Beginning Fund Balance | 64,739,985 | 65,201,984 | 71,180,000 | 76,180,000 | 76,180,000 | 76,180,000 | | Total Resources | 496,696,437 | 534,628,118 | 590,354,147 | 603,220,884 | 603,520,884 | 603,520,884 | | Requirements | | | | | | | | Personnel Services | 62,611,468 | 63,868,793 | 70,018,811 | 74,346,131 | 74,346,131 | 74,346,131 | | External Materials and Services | 57,651,113 | 54,970,231 | 70,884,373 | 69,716,189 | 70,016,189 | 70,016,189 | | Internal Materials and Services | 37,921,981 | 37,950,977 | 44,701,473 | 44,001,776 | 44,001,776 | 43,995,432 | | Capital Outlay | 42,676,570 | 56,018,594 | 76,883,370 | 95,473,260 | 95,473,260 | 95,473,260 | | Total Bureau Expenditures | 200,861,132 | 212,808,595 | 262,488,027 | 283,537,356 | 283,837,356 | 283,831,012 | | Debt Service | 2,921,212 | 3,195,000 | 3,544,030 | 3,782,788 | 3,782,788 | 3,782,788 | | Contingency | 0 | 0 | 67,316,700 | 73,335,860 | 73,039,196 | 73,045,540 | | Fund Transfers - Expense | 227,712,109 | 252,071,480 | 256,825,390 | 242,384,880 | 242,681,544 | 242,681,544 | | Debt Service Reserves | 0 | 0 | 180,000 | 180,000 | 180,000 | 180,000 | | Total Fund Expenditures | 230,633,321 | 255,266,480 | 327,866,120 | 319,683,528 | 319,683,528 | 319,689,872 | | Ending Fund Balance | 65,201,984 | 66,553,043 | 0 | 0 | 0 | 0 | | Total Requirements | 496,696,437 | 534,628,118 | 590,354,147 | 603,220,884 | 603,520,884 | 603,520,884 | # **Fund Overview** The purpose of the Sewer System Operating Fund is to account for revenues and expenses associated with the development, maintenance, and operation of the City's sanitary sewer and storm drainage system. Fund resources include sewer and drainage charges, connection charges and permit fees, wholesale contract revenues from other governmental jurisdictions, reimbursements for services provided to other bureaus, and reimbursements from the Sewer System Construction Fund for capital improvement program (CIP) expenses. ### **Managing Agency** Bureau of Environmental Services # Significant Changes from Prior Year #### Resources Charges for services revenue - which includes sewer rate revenues, connection charges, wholesale contract revenues, and other miscellaneous charges - are forecast to increase to \$385.1 million in FY 2018-19, an increase of 0.8% over the FY 2017-18 revenue of \$381.9 million. The bureau's largest source of revenue, sewer rate revenues, are budgeted at \$348.0 million, a \$12 million increase over FY 2017-18 Revised Budget. The FY 2018-19 projection is based on the following assumptions: an average single family residential bill increase of 2.35%, an increase of 0.5% in the number of customer accounts, a 1.0% decrease in usage per single-family residential customer, a 0.75% decrease in multi-family volume, and a 1.0% decrease in commercial volume. System development charges are projected to be \$29.0 million in FY 2018-19, a decrease from the FY 2017-18 Revised Budget of \$39.0 million. This reflects a projected slowing of the strong construction-sector economy. Miscellaneous sources are budgeted at \$2.0 million, reflecting a large decrease from the FY 2017-18 Revised Budget of \$12.6 million. The prior year figure included \$11.1 million for the sale of the Terminal 1-North property in July 2017. Other miscellaneous revenues are expected to increase, including interest earnings, while revenue from licenses, permits and interagency revenue are budgeted to decrease due to projected reduction in construction permits and requests for service from other City bureaus. Beginning fund balance is expected to increase \$5.0 million over the FY 2017-18 amount of \$71.2 million. #### Requirements Personnel services increased 6.2% as compared to the FY 2017-18 Revised Budget. The Adopted Budget has a net increase of 17.0 FTE. The external materials and services budget decreased by \$0.9 million, about 1.2%, the net of an increase of \$2.2 million for operating expenses and a decrease of \$3.1 million within the CIP. The Adopted Budget includes adjustments for approved decision packages, increased utility franchise fees from \$16.9 million to \$17.6 million, \$556,100 in reductions to offset these requests, and nearly \$700,000 of base budget reductions within external materials and services. Internal materials and services decreased by \$706,041, or 1.6%. This is a result of a \$978,000 reduction in survey services provided by the Portland Bureau of Transportation (PBOT), a reduction of \$1.3 million for various information technology and facility services costs, and offset by increases of nearly \$950,000 in sewer and drainage maintenance services. As a result, internal materials and services within the operating program are decreasing by \$215,971 compared to the FY 2017-18 Revised Budget, while the CIP is decreasing by \$490,070. Capital outlay is \$95.5 million in the FY 2018-19 Adopted Budget relative to \$76.9 million in the FY 2017-18 Revised Budget, reflecting an increase of \$21.6 million in CIP capital outlay, and a \$3.0 million decrease in operating equipment and vehicle purchases. The bureau continues to refine its reinvestment strategy for the collection and treatment systems to enhance capacity, maintenance and reliability. #### Cash Transfers and General Fund Overhead Cash transfers to other funds are budgeted at \$242.7 million for FY 2018-19, compared to the FY 2017-18 Revised Budget of \$256.8 million. The transfer for the General Fund overhead allocation will increase by 7.1%, or \$6.6 million, compared to \$6.2 million in the FY 2017-18 Revised Budget. Transfers to the Sewer System Debt Redemption Fund are budgeted at \$180.6 million, up \$9.7 million from the FY 2017-18 Revised Budget of \$170.9 million, due to the recent sale of sewer system revenue bonds in May, 2018. Transfers to the Sewer System Construction Fund and cash contributions to the CIP, are budgeted at \$25.0 million in FY 2018-19, compared to the FY 2017-18 Revised Budget of \$45.9 million. Transfers to the Sewer Rate Stabilization Fund are budgeted at \$30.0 million in FY 2018-19, down from \$34.0 million in the FY 2017-18 Revised Budget. Other transfers include \$450,000 to the Pension Bonds Debt Fund. Contingency, which is equivalent to estimated ending fund balance, is budgeted at \$73.0 million, of which \$2.0 million is reserved for the Salary Adjustment Setaside. Of this full contingency amount, nearly \$68 million consists of estimated non-cash receivables not truly available for expenditures. | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Miscellaneous | 387,813 | 801,733 | 1,400,000 | 2,400,000 | 2,400,000 | 2,400,000 | | Total External Revenues | 387,813 | 801,733 | 1,400,000 | 2,400,000 | 2,400,000 | 2,400,000 | | Fund Transfers - Revenue | 25,100,000 | 31,500,000 | 34,000,000 | 30,000,000 | 30,000,000 | 30,000,000 | | Total Internal Revenues | 25,100,000 | 31,500,000 | 34,000,000 | 30,000,000 | 30,000,000 | 30,000,000 | | Beginning Fund Balance | 51,663,657 | 75,666,584 | 108,000,000 | 138,150,000 | 138,150,000
| 138,150,000 | | Total Resources | 77,151,470 | 107,968,317 | 143,400,000 | 170,550,000 | 170,550,000 | 170,550,000 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Contingency | 0 | 0 | 138,400,000 | 165,550,000 | 165,550,000 | 165,550,000 | | Fund Transfers - Expense | 1,484,886 | 0 | 5,000,000 | 5,000,000 | 5,000,000 | 5,000,000 | | Total Fund Expenditures | 1,484,886 | 0 | 143,400,000 | 170,550,000 | 170,550,000 | 170,550,000 | | Ending Fund Balance | 75,666,584 | 107,968,317 | 0 | 0 | 0 | 0 | | Total Requirements | 77,151,470 | 107,968,317 | 143,400,000 | 170,550,000 | 170,550,000 | 170,550,000 | ### **Fund Overview** The Sewer System Rate Stabilization Fund was created in 1987 to enable the Bureau of Environmental Services to smooth the forecasted rate increases by managing fluctuations in sewer system revenues over several years. To calculate debt service coverage ratios, the bureau's master bond ordinance requires that transfers from Sewer System Operating Fund to this fund are treated as operating expenditures; conversely, transfers to the operating fund from this fund are treated as operating revenues. Fund balances were built up from FY 2002-03 through FY 2007-08 and drawn down through FY 2012-13 to offset rate increases associated with financing construction of the Eastside Combined Sewer Overflow Tunnel. Since then, balances in the fund have grown to better align with financial best practices for comparably sized sewer/stormwater utilities. #### **Managing Agency** Bureau of Environmental Services # Significant Changes from Prior Year Fund transfer revenues are budgeted at \$30.0 million from the Sewer System Operating Fund, a decrease from \$34.0 million budgeted in FY 2017-18, due in part to a one-time reduction of the typical single-family bill increase from 3.0% to 2.35% and lower estimated system development charge (SDCs) revenues, which in turn require lower transfers to balance debt service coverage ratios. These funds will be available to reduce future rate increases. Miscellaneous revenues, which are comprised of interest earnings, are budgeted at \$2.4 million due to increased cash balances, as shown in the FY 2018-19 Beginning Fund Balance of \$138.2 million, and higher interest earnings rates on city funds. Fund, the same as the FY 2017-18 Revised Budget. Budgeting for transfers both to and from the Sewer System Operating Fund allows the flexibility to respond to the uncertainties of either economic upturn or downturn in sewer system revenues and early call provisions on sewer system debt. Finally, Contingency (a proxy for ending funding balance) is budgeted to be \$165.6 million, and are forecast to be used to reduce future rate increases. | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Licenses & Permits | 2,857,780 | 2,883,600 | 2,995,133 | 3,110,704 | 3,110,704 | 3,110,704 | | Charges for Services | 2,635,349 | 3,055,968 | 3,002,909 | 4,372,595 | 4,372,595 | 4,372,595 | | Intergovernmental | 21,085 | 0 | 0 | 0 | 0 | 0 | | Miscellaneous | 63,216 | 64,204 | 83,439 | 108,624 | 108,624 | 108,624 | | Total External Revenues | 5,577,430 | 6,003,772 | 6,081,481 | 7,591,923 | 7,591,923 | 7,591,923 | | Interagency Revenue | 7,000 | 7,000 | 5,000 | 5,000 | 5,000 | 5,000 | | Total Internal Revenues | 7,000 | 7,000 | 5,000 | 5,000 | 5,000 | 5,000 | | Beginning Fund Balance | 3,191,859 | 3,443,914 | 3,811,791 | 4,118,672 | 4,118,672 | 4,118,672 | | Total Resources | 8,776,289 | 9,454,686 | 9,898,272 | 11,715,595 | 11,715,595 | 11,715,595 | | Requirements | | | | | | | | Personnel Services | 2,296,035 | 2,228,643 | 2,491,577 | 2,546,831 | 2,546,831 | 2,546,831 | | External Materials and Services | 1,220,225 | 1,170,124 | 1,354,136 | 2,218,705 | 2,218,705 | 2,218,705 | | Internal Materials and Services | 1,583,235 | 1,606,091 | 1,840,957 | 2,736,609 | 2,736,609 | 2,736,609 | | Total Bureau Expenditures | 5,099,495 | 5,004,858 | 5,686,670 | 7,502,145 | 7,502,145 | 7,502,145 | | Debt Service | 55,265 | 60,721 | 67,638 | 72,419 | 72,419 | 72,419 | | Contingency | 0 | 0 | 68,293 | 121,292 | 112,593 | 112,593 | | Fund Transfers - Expense | 177,615 | 192,583 | 193,194 | 193,723 | 202,422 | 202,422 | | Total Fund Expenditures | 232,880 | 253,304 | 329,125 | 387,434 | 387,434 | 387,434 | | Ending Fund Balance | 3,443,914 | 4,196,524 | 3,882,477 | 3,826,016 | 3,826,016 | 3,826,016 | | Total Requirements | 8,776,289 | 9,454,686 | 9,898,272 | 11,715,595 | 11,715,595 | 11,715,595 | ### **Fund Overview** The Solid Waste Management Fund accounts for expenses and revenues associated with the City's oversight of solid waste collection activities in Portland and the City's efforts to reduce the amount of solid waste and increase recycling and composting. The fund supports the bureau's Solid Waste and Recycling, Green Building, and Sustainable Education and Assistance programs. Revenue sources for the Solid Waste Management Fund include residential franchise, commercial tonnage, and permit fees. **Managing Agency** Bureau of Planning & Sustainability # Significant Changes from Prior Year Commercial Tonnage Fee Increase Starting in FY 2018-19, the commercial tonnage fee charged assessed on each ton of waste collected by commercial solid waste haulers will increase from \$9.60 per ton to \$12.60 per ton. This increase is estimated to raise Solid Waste Management Fund revenue by \$1 million, which will support the Office of Management and Finance, Homeless and Urban Camping Impact Reduction Program (HUCIRP). | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Bond & Note | 0 | 90,104,866 | 7,017,000 | 6,533,000 | 6,531,000 | 6,505,000 | | Miscellaneous | 282,863 | 369,966 | 313,512 | 564,322 | 564,322 | 564,322 | | Total External Revenues | 282,863 | 90,474,832 | 7,330,512 | 7,097,322 | 7,095,322 | 7,069,322 | | Fund Transfers - Revenue | 50,582,777 | 53,266,912 | 55,452,790 | 55,868,868 | 55,868,118 | 55,858,868 | | Total Internal Revenues | 50,582,777 | 53,266,912 | 55,452,790 | 55,868,868 | 55,868,118 | 55,858,868 | | Beginning Fund Balance | 36,863,089 | 36,874,429 | 31,468,627 | 31,351,200 | 31,351,200 | 31,351,200 | | Total Resources | 87,728,729 | 180,616,173 | 94,251,929 | 94,317,390 | 94,314,640 | 94,279,390 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 50,854,300 | 149,147,547 | 55,766,302 | 58,071,377 | 58,070,627 | 58,061,377 | | Debt Service Reserves | 0 | 0 | 38,368,200 | 36,246,013 | 36,244,013 | 36,218,013 | | Total Fund Expenditures | 50,854,300 | 149,147,547 | 94,134,502 | 94,317,390 | 94,314,640 | 94,279,390 | | Ending Fund Balance | 36,874,429 | 31,468,626 | 117,427 | 0 | 0 | 0 | | Total Requirements | 87,728,729 | 180,616,173 | 94,251,929 | 94,317,390 | 94,314,640 | 94,279,390 | # **Fund Overview** The Water Bond Sinking Fund pays for principal and interest on revenue bonds issued to finance water system improvements. The bond reserve accounts are maintained in the Water Bond Sinking Fund. **Managing Agency** Portland Water Bureau # Significant Changes from Prior Year The primary resource in the FY 2018-19 budget is a transfer from the Water Fund of \$55.9 million to pay for debt service. A bond reserve account of \$6.5 million is planned with the bond sale planned for December 2018. Debt Service will increase in FY 2018-19 as a result of the planned December 2018 bond sale. The planned bond sale for FY 2017-18 will not occur reducing planned reserves by \$7.0 million, and \$0.1 million of additional interest earnings will be utilized for debt service in FY 2017-18. Additionally, excess bond reserves of \$1.6 million will be utilized for debt service in FY 2018-19. These decreases will be offset by the \$6.5 million reserve requirement for the December 2018 bond sale, resulting in Debt Service Reserves decreasing \$2.2 million. | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |--|-----------------------|-----------------|------------|--------|------------|---------------| | BOND DESCRIPTION First Lien Water System Reve | | | - | обароп | merest | וי וויוויוויו | | 02/11/10 - Due 5/1 | 73,440,000 | 51145, 2010 OCH | 7 | | | | | J_, | 73,440,000 | 2018/19 | 2,430,000 | 5.00% | 2,394,625 | 4,824,625 | | | | 2019/20 | 2,550,000 | 4.00% | 2,273,125 | 4,823,125 | | | | 2020/21 | 2,655,000 | 4.00% | 2,171,125 | 4,826,125 | | | | 2021/22 | 2,760,000 | 4.00% | 2,064,925 | 4,824,925 | | | | 2022/23 | 2,870,000 | 4.00% | 1,954,525 | 4,824,525 | | | | 2023/24 | 2,985,000 | 4.00% | 1,839,725 | 4,824,725 | | | | 2024/25 | 3,105,000 | 4.00% | 1,720,325 | 4,825,325 | | | | 2025/26 | 3,230,000 | 4.00% | 1,596,125 | 4,826,125 | | | | 2026/27 | 3,355,000 | 4.00% | 1,466,925 | 4,821,925 | | | | 2027/28 | 3,490,000 | 4.00% | 1,332,725 | 4,822,725 | | | | 2028/29 | 3,630,000 | 4.00% | 1,193,125 | 4,823,125 | | | | 2029/30 | 3,775,000 | 4.00% | 1,047,925 | 4,822,925 | | | | 2030/31 | 3,925,000 | 4.00% | 896,925 | 4,821,925 | | | | 2031/32 | 4,085,000 | 4.25% | 739,925 | 4,824,925 | | | | 2032/33 | 4,260,000 | 4.25% | 566,313 | 4,826,313 | | | | 2033/34 | 4,440,000 | 4.25% | 385,263 | 4,825,263 | | | | 2034/35 | 4,625,000 | 4.25% | 196,563 | 4,821,563 | | | | TOTAL | 58,170,000 | | 23,840,189 | 82,010,189 | | First Lien Water System Reve |
nue Bonds, 2011 Serie | | · , , | | | <u> </u> | | 03/22/11 - Due 5/1 | 82,835,000 | | | | | | | | | 2018/19 | 2,580,000 | 5.00% | 3,076,388 | 5,656,388 | | | | 2019/20 | 2,710,000 | 5.00% | 2,947,388 | 5,657,388 | | | | 2020/21 | 2,845,000 | 4.00% | 2,811,888 | 5,656,888 | | | | 2021/22 | 2,960,000 | 4.00% | 2,698,088 | 5,658,088 | | | | 2022/23 | 3,075,000 | 4.00% | 2,579,688 | 5,654,688 | | | | 2023/24 | 3,200,000 | 4.00% | 2,456,688 | 5,656,688 | | | | 2024/25 | 3,330,000 | 4.00% | 2,328,688 | 5,658,688 | | | | 2025/26 | 3,460,000 | 4.00% | 2,195,488 | 5,655,488 | | | | 2026/27 | 3,600,000 | 4.00% | 2,057,088 | 5,657,088 | | | | 2027/28 | 3,745,000 | 4.00% | 1,913,088 | 5,658,088 | | | | 2028/29 | 3,895,000 | 4.25% | 1,763,288 | 5,658,288 | | | | 2029/30 | 4,060,000 | 4.50% | 1,597,750 | 5,657,750 | | | | 2030/31 | 4,240,000 | 4.50% | 1,415,050 | 5,655,050 | | | | 2031/32 | 4,430,000 | 5.00% | 1,224,250 | 5,654,250 | | | | 2032/33 | 4,655,000 | 5.00% | 1,002,750 | 5,657,750 | | | | 2033/34 | 4,885,000 | 5.00% | 770,000 | 5,655,000 | | | | 2034/35 | 5,130,000 | 5.00% | 525,750 | 5,655,750 | | | | 2035/36 | 5,385,000 | 5.00% | 269,250 | 5,654,250 | | | | TOTAL | 68,185,000 | | 33,632,568 | 101,817,568 | | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |-------------------------------|---------------------|-------------|------------|--------|------------|------------| | First Lien Water System Reven | ue Bonds, 2012 Seri | es A | | | | | | 08/02/2012 - Due 4/1 | 76,510,000 | | | | | | | | | 2018/19 | 2,390,000 | 5.00% | 2,091,988 | 4,481,988 | | | | 2019/20 | 2,510,000 | 5.00% | 1,972,488 | 4,482,488 | | | | 2020/21 | 2,635,000 | 5.00% | 1,846,988 | 4,481,988 | | | | 2021/22 | 2,765,000 | 3.00% | 1,715,238 | 4,480,238 | | | | 2022/23 | 2,850,000 | 3.00% | 1,632,288 | 4,482,288 | | | | 2023/24 | 2,935,000 | 3.00% | 1,546,788 | 4,481,788 | | | | 2024/25 | 3,020,000 | 3.00% | 1,458,738 | 4,478,738 | | | | 2025/26 | 3,110,000 | 3.00% | 1,368,138 | 4,478,138 | | | | 2026/27 | 3,205,000 | 3.00% | 1,274,838 | 4,479,838 | | | | 2027/28 | 3,300,000 | 3.00% | 1,178,688 | 4,478,688 | | | | 2028/29 | 3,400,000 | 3.00% | 1,079,688 | 4,479,688 | | | | 2029/30 | 3,505,000 | 3.00% | 977,688 | 4,482,688 | | | | 2030/31 | 3,610,000 | 3.00% | 872,538 | 4,482,538 | | | | 2031/32 | 3,715,000 | 3.00% | 764,238 | 4,479,238 | | | | 2032/33 | 3,825,000 | 3.00% | 652,788 | 4,477,788 | | | | 2033/34 | 3,940,000 | 3.25% | 538,038 | 4,478,038 | | | | 2034/35 | 4,070,000 | 3.25% | 409,988 | 4,479,988 | | | | 2035/36 | 4,205,000 | 3.25% | 277,713 | 4,482,713 | | | | 2036/37 | 4,340,000 | 3.25% | 141,050 | 4,481,050 | | | | TOTAL | 63,330,000 | | 21,799,909 | 85,129,909 | | First Lien Water System Reven | ue Bonds, 2014 Seri | es A | | | | | | 12/16/2014 - Due 5/1 | 84,975,000 | | | | | | | | | 2018/19 | 2,275,000 | 5.00% | 3,080,275 | 5,355,275 | | | | 2019/20 | 2,385,000 | 5.00% | 2,966,525 | 5,351,525 | | | | 2020/21 | 2,505,000 | 5.00% | 2,847,275 | 5,352,275 | | | | 2021/22 | 2,630,000 | 5.00% | 2,722,025 | 5,352,025 | | | | 2022/23 | 2,760,000 | 5.00% | 2,590,525 | 5,350,525 | | | | 2023/24 | 2,900,000 | 5.00% | 2,452,525 | 5,352,525 | | | | 2024/25 | 3,045,000 | 3.00% | 2,307,525 | 5,352,525 | | | | 2025/26 | 3,135,000 | 3.00% | 2,216,175 | 5,351,175 | | | | 2026/27 | 3,230,000 | 5.00% | 2,122,125 | 5,352,125 | | | | 2027/28 | 3,390,000 | 4.00% | 1,960,625 | 5,350,625 | | | | 2028/29 | 3,530,000 | 3.00% | 1,825,025 | 5,355,025 | | | | 2029/30 | 3,635,000 | 4.00% | 1,719,125 | 5,354,125 | | | | 2030/31 | 3,780,000 | 4.00% | 1,573,725 | 5,353,725 | | | | 2031/32 | 3,930,000 | 4.00% | 1,422,525 | 5,352,525 | | | | 2032/33 | 4,085,000 | 4.00% | 1,265,325 | 5,350,325 | | | | 2033/34 | 4,250,000 | 4.00% | 1,101,925 | 5,351,925 | | | | 2034/35 | 4,420,000 | 4.00% | 931,925 | 5,351,925 | | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |---------------------------------|--------------------|-----------------|----------------|--------|------------|-------------| | | | 2035/36 | 4,600,000 | 4.00% | 755,125 | 5,355,125 | | | | 2036/37 | 4,780,000 | 4.00% | 571,125 | 5,351,125 | | | | 2037/38 | 4,975,000 | 3.50% | 379,925 | 5,354,925 | | | | 2038/39 | 5,145,000 | 4.00% | 205,800 | 5,350,800 | | | | TOTAL | 75,385,000 | | 37,017,150 | 197,532,059 | | First Lien Water System Revenu | e and Refunding Bo | onds, 2016 Seri | es A | | | | | 12/15/2016 - Due 4/1 | 168,525,000 | | | | | | | | | 2018/19 | 10,895,000 | 5.00% | 6,901,000 | 17,796,000 | | | | 2019/20 | 11,435,000 | 5.00% | 6,356,250 | 17,791,250 | | | | 2020/21 | 12,015,000 | 5.00% | 5,784,500 | 17,799,500 | | | | 2021/22 | 5,135,000 | 5.00% | 5,183,750 | 10,318,750 | | | | 2022/23 | 5,390,000 | 5.00% | 4,927,000 | 10,317,000 | | | | 2023/24 | 5,665,000 | 5.00% | 4,657,500 | 10,322,500 | | | | 2024/25 | 5,945,000 | 5.00% | 4,374,250 | 10,319,250 | | | | 2025/26 | 6,240,000 | 5.00% | 4,077,000 | 10,317,000 | | | | 2026/27 | 6,555,000 | 4.00% | 3,765,000 | 10,320,000 | | | | 2027/28 | 6,820,000 | 4.00% | 3,502,800 | 10,322,800 | | | | 2028/29 | 7,090,000 | 4.00% | 3,230,000 | 10,320,00 | | | | 2029/30 | 7,375,000 | 4.00% | 2,946,400 | 10,321,40 | | | | 2030/31 | 7,665,000 | 4.00% | 2,651,400 | 10,316,400 | | | | 2031/32 | 7,975,000 | 4.00% | 2,344,800 | 10,319,800 | | | | 2032/33 | 8,290,000 | 4.00% | 2,025,800 | 10,315,80 | | | | 2033/34 | 8,625,000 | 4.00% | 1,694,200 | 10,319,20 | | | | 2034/35 | 4,270,000 | 4.00% | 1,349,200 | 5,619,20 | | | | 2035/36 | 4,440,000 | 4.00% | 1,178,400 | 5,618,40 | | | | 2036/37 | 4,620,000 | 4.00% | 1,000,800 | 5,620,80 | | | | 2037/38 | 4,805,000 | 4.00% | 816,000 | 5,621,000 | | | | 2038/39 | 4,995,000 | 4.00% | 623,800 | 5,618,800 | | | | 2039/40 | 5,195,000 | 4.00% | 424,000 | 5,619,000 | | | | 2040/41 | 5,405,000 | 4.00% | 216,200 | 5,621,200 | | | | TOTAL | 156,845,000 | | 70,030,050 | 226,875,050 | | First Lien Water System Revenu | e and Refunding Bo | onds, 2018 Seri | es A - propose | d | | | | Date - TBD | 91,860,000 | | | | | | | | | 2018/19 | - | 5.00% | 2,292,001 | 2,292,000 | | | | TOTAL | • | | 2,292,001 | 2,292,000 | | ГОТAL - First Lien Water Systen | Revenue Bonds | | | | <u> </u> | | | | 578,145,000 | | | | | | | | | 2018/19 | 20,570,000 | | 19,836,277 | 40,406,27 | | | | 2019/20 | 21,590,000 | | 16,515,776 | 38,105,776 | | | | 2020/21 | 22,655,000 | | 15,461,776 | 38,116,776 | | | | 2021/22 | 16,250,000 | | 14,384,026 | 30,634,026 | | BOND DESCRIPTION | Amount Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |---|---------------|-------------|------------------------|----------------|------------------------|------------------------| | | | 2022/23 | 16,945,000 | | 13,684,026 | 30,629,026 | | | | 2023/24 | 17,685,000 | | 12,953,226 | 30,638,226 | | | | 2024/25 | 18,445,000 | | 12,189,526 | 30,634,526 | | | | 2025/26 | 19,175,000 | | 11,452,926 | 30,627,926 | | | | 2026/27 | 19,945,000 | | 10,685,976 | 30,630,976 | | | | 2027/28 | 20,745,000 | | 9,887,926 | 30,632,926 | | | | 2028/29 | 21,545,000 | | 9,091,126 | 30,636,126 | | | | 2029/30 | 22,350,000 | | 8,288,888 | 30,638,888 | | | | 2030/31 | 23,220,000 | | 7,409,638 | 30,629,638 | | | | 2031/32 | 24,135,000 | | 6,495,738 | 30,630,738 | | | | 2032/33 | 25,115,000 | | 5,512,976 | 30,627,976 | | | | 2033/34 | 26,140,000 | | 4,489,426 | 30,629,426 | | | | 2034/35 | 22,515,000 | | 3,413,426 | 25,928,426 | | | | 2035/36 | 18,630,000 | | 2,480,488 | 21,110,488 | | | | 2036/37 | 13,740,000 | | 1,712,975 | 15,452,975 | | | | 2037/38 | 9,780,000 | | 1,195,925 | 10,975,925 | | | | 2038/39 | 10,140,000 | | 829,600 | 10,969,600 | | | | 3039/40 | 5,195,000 | | 424,000 | 5,619,000 | | | | 2040/41 | 5,405,000 | | 216,200 | 5,621,200 | | TOTAL FIRST LIEN WATER
REVENUE BONDS | | | 421,915,000 | | 188,611,867 | 610,526,867 | | Second Lien Water System Revenue | Bonds, 2013 S | Series A | ,, | | ,, | ,, | | 05/02/2013 - Due 10/1 | 253,635,000 | | | | | | | | , , | 2018/19 | 9,000,000 | 4.33% | 8,655,100 | 17,655,100 | | | | 2019/20 | 9,410,000 | 4.36% | 8,254,850 | 17,664,850 | | | | 2020/21 | 9,840,000 | 4.70% | 7,818,600 | 17,658,600 | | | | 2021/22 | 11,450,000 | 4.74% | 7,316,350 | 18,766,350 | | | | 2022/23 | 12,030,000 | 5.00% | 6,744,350 | 18,774,350 | | | | 2023/24 | 12,635,000 | 4.76% | 6,142,725 | 18,777,725 | | | | 2024/25 | 8,945,000 | 5.00% | 5,618,225 | 14,563,225 | | | | 2025/26 | 9,405,000 | 5.00% | 5,159,475 | 14,564,475 | | | | 2026/27 | 9,885,000 | 5.00% | 4,677,225 | 14,562,225 | | | | 2027/28 | 10,395,000 | 5.00% | 4,170,225 | 14,565,225 | | | | 2028/29 | 10,815,000 | 3.00% | 3,748,125 | 14,563,125 | | | | 2029/30 | 11,200,000 | 4.00% | 3,361,900 | 14,561,900 | | | | 2030/31 | 11,650,000 | 4.00% | 2,904,900 | 14,554,900 | | | | 2031/32 | 12,145,000 | 4.17% | 2,419,000 | 14,564,000 | | | | 2032/33 | 7,925,000 | 4.25% | 1,997,600 | 9,922,600 | | | | | , -, | | , - , | ,- , | | | | | 8,275.000 | 4.37% | 1,648.250 | 9,923.250 | | | | 2033/34 | 8,275,000
8,630,000 | 4.37%
4.00% | 1,648,250
1,294,800 | 9,923,250
9,924,800 | | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |-------------------------|------------------|-------------|-------------|--------|-------------|-------------| | | | 2036/37 | 9,345,000 | 4.00% | 576,100 | 9,921,100 | | | | 2037/38 | 9,730,000 | 4.00% | 194,600 | 9,924,600 | | TOTAL SECOND LIEN WATER | | | | | | | | REVENUE BONDS | | | 201,690,000 | | 83,645,000 | 285,335,000 | | COMBINED DEBT SERVICE | | | | | | | | | 831,780,000 | | | | | | | | | 2018/19 | 29,570,000 | | 28,491,377 | 58,061,377 | | | | 2019/20 | 31,000,000 | | 24,770,626 | 55,770,626 | | | | 2020/21 | 32,495,000 | | 23,280,376 | 55,775,376 | | | | 2021/22 | 27,700,000 | | 21,700,376 | 49,400,376 | | | | 2022/23 | 28,975,000 | | 20,428,376 | 49,403,376 | | | | 2023/24 |
30,320,000 | | 19,095,951 | 49,415,951 | | | | 2024/25 | 27,390,000 | | 17,807,751 | 45,197,751 | | | | 2025/26 | 28,580,000 | | 16,612,401 | 45,192,401 | | | | 2026/27 | 29,830,000 | | 15,363,201 | 45,193,201 | | | | 2027/28 | 31,140,000 | | 14,058,151 | 45,198,151 | | | | 2028/29 | 32,360,000 | | 12,839,251 | 45,199,251 | | | | 2029/30 | 33,550,000 | | 11,650,788 | 45,200,788 | | | | 2030/31 | 34,870,000 | | 10,314,538 | 45,184,538 | | | | 2031/32 | 36,280,000 | | 8,914,738 | 45,194,738 | | | | 2032/33 | 33,040,000 | | 7,510,576 | 40,550,576 | | | | 2033/34 | 34,415,000 | | 6,137,676 | 40,552,676 | | | | 2034/35 | 31,145,000 | | 4,708,226 | 35,853,226 | | | | 2035/36 | 27,610,000 | | 3,423,088 | 31,033,088 | | | | 2036/37 | 23,085,000 | | 2,289,075 | 25,374,075 | | | | 2037/38 | 19,510,000 | | 1,390,525 | 20,900,525 | | | | 2038/39 | 10,140,000 | | 829,600 | 10,969,600 | | | | 2039/40 | 5,195,000 | | 424,000 | 5,619,000 | | | | 2040/41 | 5,405,000 | | 216,200 | 5,621,200 | | TOTAL FUND DEBT SERVICE | | | 623,605,000 | | 272,256,867 | 895,861,867 | | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 4,555,202 | 5,540,949 | 3,250,000 | 4,000,000 | 4,000,000 | 4,000,000 | | Bond & Note | 0 | 93,284,958 | 91,878,000 | 85,547,000 | 85,519,000 | 85,175,000 | | Miscellaneous | 629,197 | 1,186,422 | 525,404 | 942,072 | 942,210 | 942,575 | | Total External Revenues | 5,184,399 | 100,012,329 | 95,653,404 | 90,489,072 | 90,461,210 | 90,117,575 | | Fund Transfers - Revenue | 41,492,317 | 31,507,992 | 44,129,077 | 32,674,115 | 32,714,115 | 32,729,115 | | Total Internal Revenues | 41,492,317 | 31,507,992 | 44,129,077 | 32,674,115 | 32,714,115 | 32,729,115 | | Beginning Fund Balance | 88,351,143 | 65,349,065 | 121,817,230 | 87,792,983 | 87,792,983 | 87,792,983 | | Total Resources | 135,027,859 | 196,869,386 | 261,599,711 | 210,956,170 | 210,968,308 | 210,639,673 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Contingency | 0 | 0 | 17,902,015 | 0 | 0 | 0 | | Fund Transfers - Expense | 69,678,794 | 75,052,156 | 122,770,175 | 146,704,926 | 146,704,746 | 146,362,526 | | Total Fund Expenditures | 69,678,794 | 75,052,156 | 140,672,190 | 146,704,926 | 146,704,746 | 146,362,526 | | Ending Fund Balance | 65,349,065 | 121,817,230 | 120,927,521 | 64,251,244 | 64,263,562 | 64,277,147 | | Total Requirements | 135,027,859 | 196,869,386 | 261,599,711 | 210,956,170 | 210,968,308 | 210,639,673 | # **Fund Overview** The Water Construction Fund is the capital fund of the Portland Water Bureau. This fund pays for equipment and capital expenditures for the water system, including ongoing capital repair and replacement, enhancements, and large and nonrecurring additions to the system. **Managing Agency** Portland Water Bureau # Significant Changes from Prior Year Revenue bond sales are planned for December 2018 and will provide funding of \$85.2 million to fund capital projects. The Water Fund will transfer \$32.7 million to the Water Construction Fund to fund capital projects, a decrease of \$11.4 million from the FY 2017-18 Revised Budget. The Water Construction Fund will transfer \$146.4 million to reimburse the Water Fund for direct and indirect capital costs, an increase of \$23.6 million from the FY 2017-18 Revised Budget. | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 168,252,384 | 169,393,921 | 177,566,927 | 190,435,287 | 190,434,966 | 189,905,167 | | Intergovernmental | 657,696 | 551,743 | 526,000 | 526,000 | 526,000 | 526,000 | | Miscellaneous | 1,754,975 | 2,494,569 | 1,576,612 | 2,159,343 | 2,157,570 | 2,152,193 | | Total External Revenues | 170,665,055 | 172,440,233 | 179,669,539 | 193,120,630 | 193,118,536 | 192,583,360 | | Fund Transfers - Revenue | 69,713,794 | 75,956,178 | 126,845,422 | 148,520,126 | 148,519,946 | 148,177,726 | | Interagency Revenue | 3,179,359 | 2,934,952 | 3,300,458 | 3,413,608 | 3,477,617 | 3,477,617 | | Total Internal Revenues | 72,893,153 | 78,891,130 | 130,145,880 | 151,933,734 | 151,997,563 | 151,655,343 | | Beginning Fund Balance | 74,897,562 | 81,956,259 | 93,376,754 | 94,184,964 | 94,184,964 | 94,184,964 | | Total Resources | 318,455,770 | 333,287,622 | 403,192,173 | 439,239,328 | 439,301,063 | 438,423,667 | | Requirements | | | | | | | | Personnel Services | 60,500,631 | 62,338,078 | 70,363,293 | 75,024,989 | 75,956,296 | 76,128,296 | | External Materials and Services | 27,003,702 | 29,166,218 | 39,163,836 | 41,937,645 | 42,722,374 | 42,695,350 | | Internal Materials and Services | 20,081,872 | 20,105,702 | 23,388,590 | 23,564,107 | 21,887,613 | 21,880,304 | | Capital Outlay | 28,166,834 | 33,545,590 | 40,884,781 | 97,246,038 | 97,246,001 | 96,916,025 | | Total Bureau Expenditures | 135,753,039 | 145,155,588 | 173,800,500 | 237,772,779 | 237,812,284 | 237,619,975 | | Debt Service | 2,951,515 | 3,796,319 | 4,255,681 | 4,470,180 | 4,470,000 | 4,467,780 | | Contingency | 0 | 0 | 119,667,276 | 102,828,069 | 102,575,803 | 101,887,186 | | Fund Transfers - Expense | 97,794,957 | 90,958,961 | 105,468,716 | 94,168,300 | 94,442,976 | 94,448,726 | | Total Fund Expenditures | 100,746,472 | 94,755,280 | 229,391,673 | 201,466,549 | 201,488,779 | 200,803,692 | | Ending Fund Balance | 81,956,259 | 93,376,754 | 0 | 0 | 0 | 0 | | Total Requirements | 318,455,770 | 333,287,622 | 403,192,173 | 439,239,328 | 439,301,063 | 438,423,667 | # **Fund Overview** The Water Fund is the operating fund of the Portland Water Bureau. With the exception of debt service, all expenditures in this fund are for operation, maintenance, and capital assets. Receipts from the sale of water are the primary revenue source for the Water Fund. **Managing Agency** Portland Water Bureau # Significant Changes from Prior Year The FY 2018-19 Adopted Budget includes an increase in Water Fund resources of approximately \$35.2 million from the FY 2017-18 Revised Budget. The changes in Charges for Services include increases in water sales revenue due to increases in water rates, and other water fees and charges of \$12.3 million. Cash transfers increased by \$21.3 million from the prior year, primarily due to increased reimbursement from the Water Construction Fund for capital expenditures planned in FY 2018-19. Miscellaneous sources increased by \$0.6 million from the prior year. The beginning fund balance increased by \$0.8 million driven by FY 2017-18 year end fund balance projections. Fund Summary Water Fund Public Utilities Service Area Funds Total bureau requirements are higher in the FY 2018-19 Adopted Budget than FY 2017-18 Revised Budget due to increased capital expenditures, offset by reduced transfers. Capital expenditures increased \$57.8 million from the FY 2017-18 Revised Budget. Fund transfers decreased by \$11.0 million, which includes \$11.4 million less transferred to the Construction Fund primarily for cash financed capital. This decrease is offset by \$0.4 million more transferred to the Sinking Fund. Community Development Service Area Funds | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 21,699 | 90,992 | 89,680 | 93,355 | 93,355 | 93,355 | | Miscellaneous | 77 | 592 | 375 | 0 | 0 | 0 | | Total External Revenues | 21,776 | 91,584 | 90,055 | 93,355 | 93,355 | 93,355 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 755 | 2,531 | 4,110 | 0 | 0 | 0 | | Total Resources | 22,531 | 94,115 | 94,165 | 93,355 | 93,355 | 93,355 | | Requirements | | | | | | | | External Materials and Services | 20,000 | 90,000 | 94,165 | 93,355 | 93,355 | 93,355 | | Total Bureau Expenditures | 20,000 | 90,000 | 94,165 | 93,355 | 93,355 | 93,355 | | Total Fund Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Ending Fund Balance | 2,531 | 4,115 | 0 | 0 | 0 | 0 | | Total Requirements | 22,531 | 94,115 | 94,165 | 93,355 | 93,355 | 93,355 | ### **Fund Overview** The 42nd Avenue Neighborhood Prosperity Initiative Urban Renewal Area is one of six urban renewal areas under the City's Neighborhood Prosperity Initiative. This fund is used to achieve a proper matching of revenues and expenditures related to financing public improvements in this urban renewal area. This fund accounts for the allocation of resources to pay indebtedness related to improvements done in accordance with the urban renewal plan. Prosper Portland serves as the City's agent for developing and managing urban renewal districts. The primary funding sources for improvements to urban renewal areas are tax increment proceeds and program income derived from the investment of tax increment funds. ### **Managing Agency** Office of Management & Finance, Bureau of Revenue & Financial Services Community Development Service Area Funds | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 40,895 | 86,386 | 117,650 |
93,017 | 93,017 | 93,017 | | Miscellaneous | 140 | 568 | 475 | 0 | 0 | 0 | | Total External Revenues | 41,035 | 86,954 | 118,125 | 93,017 | 93,017 | 93,017 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 146 | 2,181 | 6,723 | 0 | 0 | 0 | | Total Resources | 41,181 | 89,135 | 124,848 | 93,017 | 93,017 | 93,017 | | Requirements | | | | | | | | External Materials and Services | 39,000 | 82,400 | 124,848 | 93,017 | 93,017 | 93,017 | | Total Bureau Expenditures | 39,000 | 82,400 | 124,848 | 93,017 | 93,017 | 93,017 | | Total Fund Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Ending Fund Balance | 2,181 | 6,735 | 0 | 0 | 0 | 0 | | Total Requirements | 41,181 | 89,135 | 124,848 | 93,017 | 93,017 | 93,017 | # **Fund Overview** The 82nd Ave & Division Neighborhood Prosperity Initiative Urban Renewal Area is one of six urban renewal areas under the City's Neighborhood Prosperity Initiative. This fund is used to achieve a proper matching of revenues and expenditures related to financing public improvements in this urban renewal area. This fund accounts for the allocation of resources to pay indebtedness related to improvements done in accordance with the urban renewal plan. Prosper Portland serves as the City's agent for developing and managing urban renewal districts. The primary funding sources for improvements to urban renewal areas are tax increment proceeds and program income derived from the investment of tax increment funds. ### **Managing Agency** Office of Management & Finance, Bureau of Revenue & Financial Services | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 5,914,685 | 4,213,784 | 5,203,340 | 4,776,282 | 4,776,282 | 4,776,282 | | Bond & Note | 24,897,200 | 0 | 0 | 0 | 0 | 0 | | Miscellaneous | 38,525 | 50,407 | 35,000 | 25,000 | 25,000 | 25,000 | | Total External Revenues | 30,850,410 | 4,264,191 | 5,238,340 | 4,801,282 | 4,801,282 | 4,801,282 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 1,823,772 | 2,600,407 | 1,545,000 | 1,730,000 | 1,730,000 | 1,730,000 | | Total Resources | 32,674,182 | 6,864,598 | 6,783,340 | 6,531,282 | 6,531,282 | 6,531,282 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 30,073,775 | 5,177,371 | 5,183,341 | 5,187,594 | 5,187,594 | 5,187,594 | | Debt Service Reserves | 0 | 0 | 1,599,999 | 1,343,688 | 1,343,688 | 1,343,688 | | Total Fund Expenditures | 30,073,775 | 5,177,371 | 6,783,340 | 6,531,282 | 6,531,282 | 6,531,282 | | Ending Fund Balance | 2,600,407 | 1,687,227 | 0 | 0 | 0 | 0 | | Total Requirements | 32,674,182 | 6,864,598 | 6,783,340 | 6,531,282 | 6,531,282 | 6,531,282 | # **Fund Overview** The Airport Way Debt Service Fund is used to achieve a proper matching of revenues and expenditures related to financing public improvements in the Airport Way Urban Renewal District. This fund accounts for resources, and the allocation thereof, to pay principal and interest on tax increment bonded indebtedness associated with financing and refinancing of improvements in this district. The final long-term bonds were issued for this urban renewal area in September 2005. The final scheduled payment on all bonds issued for this district is scheduled for June of 2020. Prosper Portland serves as the City's agent for developing and managing urban renewal districts. The primary funding sources for improvements to urban renewal areas are tax increment proceeds and program income derived from the investment of tax increment funds. #### **Managing Agency** | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |-----------------------------|---------------------|-----------------|------------|--------|----------|------------| | Urban Renewal & Redevelopme | ent Refunding Bond, | , 2015 Series A | | | | | | 7/9/2015 - Due 6/15 | 24,897,200 | | | | | | | | | 2018/19 | 5,047,300 | 1.38% | 140,294 | 5,187,594 | | | | 2019/20 | 5,118,900 | 1.38% | 70,641 | 5,189,541 | | TOTAL FUND DEBT SERVICE | | | 10,166,200 | | 210,934 | 10,377,134 | | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 10,246,214 | 12,063,112 | 13,469,000 | 11,980,000 | 11,980,000 | 11,980,000 | | Miscellaneous | 52,831 | 78,414 | 110,000 | 80,000 | 80,000 | 80,000 | | Total External Revenues | 10,299,045 | 12,141,526 | 13,579,000 | 12,060,000 | 12,060,000 | 12,060,000 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 7,607,483 | 7,933,928 | 8,746,637 | 8,937,372 | 8,937,372 | 8,937,372 | | Total Resources | 17,906,528 | 20,075,454 | 22,325,637 | 20,997,372 | 20,997,372 | 20,997,372 | | Requirements | | | | | | | | External Materials and Services | 9,032,550 | 10,296,293 | 11,670,000 | 11,150,000 | 11,150,000 | 11,150,000 | | Internal Materials and Services | 915,050 | 1,007,523 | 1,174,977 | 1,193,285 | 1,193,285 | 1,193,285 | | Total Bureau Expenditures | 9,947,600 | 11,303,816 | 12,844,977 | 12,343,285 | 12,343,285 | 12,343,285 | | Contingency | 0 | 0 | 9,455,660 | 8,629,087 | 8,629,087 | 8,629,087 | | Fund Transfers - Expense | 25,000 | 25,000 | 25,000 | 25,000 | 25,000 | 25,000 | | Total Fund Expenditures | 25,000 | 25,000 | 9,480,660 | 8,654,087 | 8,654,087 | 8,654,087 | | Ending Fund Balance | 7,933,928 | 8,746,638 | 0 | 0 | 0 | 0 | | Total Requirements | 17,906,528 | 20,075,454 | 22,325,637 | 20,997,372 | 20,997,372 | 20,997,372 | #### **Fund Overview** The Arts Education & Access Fund receives revenues from a tax of \$35 imposed on each income-earning resident of the City of Portland who is at least 18 years old. Households under the Federal Poverty Level are exempt. Net revenues are distributed from this fund to six school districts located in the city (Portland Public, David Douglas, Centennial, Parkrose, Reynolds, and Riverdale) and the Regional Arts and Culture Council, in accordance with the respective intergovernmental agreements or contracts. Funds distributed to the school districts are used to hire certified arts or music education teachers for kindergarten through 5th grade (K-5). Distribution is based on a ratio of one teacher for every 500 K-5 students or a pro rata basis for less than 500 students attending a school. Any funds remaining after distribution to the School Districts are distributed to the Regional Arts and Culture Council (RACC). Up to 95% of the funds distributed to RACC shall be for grants to support nonprofit Portland arts organizations. A minimum of 5% of the funds distributed to RACC shall be for grants to schools and nonprofit organizations that will give access to high-quality arts experiences to K-12 grade students, with particular emphasis on programs directed to underserved communities. The Bureau of Revenue & Financial Services, Revenue Division manages the Arts Education & Access Fund, administers the collection of the Arts Tax, and charges the fund an administrative fee for services. #### **Managing Agency** | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Miscellaneous | 725 | 871 | 1,200 | 1,450 | 1,450 | 1,450 | | Total External Revenues | 725 | 871 | 1,200 | 1,450 | 1,450 | 1,450 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 78,074 | 78,789 | 79,535 | 80,650 | 80,650 | 80,650 | | Total Resources | 78,799 | 79,660 | 80,735 | 82,100 | 82,100 | 82,100 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Contingency | 0 | 0 | 80,735 | 82,100 | 82,100 | 82,100 | | Fund Transfers - Expense | 10 | 0 | 0 | 0 | 0 | 0 | | Total Fund Expenditures | 10 | 0 | 80,735 | 82,100 | 82,100 | 82,100 | | Ending Fund Balance | 78,789 | 79,660 | 0 | 0 | 0 | 0 | | Total Requirements | 78,799 | 79,660 | 80,735 | 82,100 | 82,100 | 82,100 | # **Fund Overview** The Assessment Collection Fund is largely inactive, with a minimal number of accounting transactions posted to the fund. The City Charter allows for replenishment of this fund by selling up to \$1.5 million in bonds. Those resources would be used to pay off delinquent accounts in other funds. Collection activity on the delinquent liens, up to and including foreclosure, would then be handled by the fund. Managing Agency Office of the City Auditor | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Miscellaneous | 9,270,756 | 7,347,179 | 5,452,812 | 5,672,362 | 5,672,362 | 5,672,362 | | Total External Revenues | 9,270,756 | 7,347,179 | 5,452,812 | 5,672,362 | 5,672,362 | 5,672,362 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 13,893,468 | 14,792,511 | 14,592,927 | 14,859,711 | 14,859,711 | 14,859,711 | | Total Resources | 23,164,224 | 22,139,690 | 20,045,739 | 20,532,073 | 20,532,073 | 20,532,073 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt
Service | 8,371,713 | 5,846,763 | 5,191,822 | 4,709,990 | 4,709,990 | 4,709,990 | | Fund Transfers - Expense | 0 | 1,700,000 | 0 | 0 | 0 | 0 | | Debt Service Reserves | 0 | 0 | 0 | 15,822,083 | 15,822,083 | 15,822,083 | | Total Fund Expenditures | 8,371,713 | 7,546,763 | 5,191,822 | 20,532,073 | 20,532,073 | 20,532,073 | | Ending Fund Balance | 14,792,511 | 14,592,927 | 14,853,917 | 0 | 0 | 0 | | Total Requirements | 23,164,224 | 22,139,690 | 20,045,739 | 20,532,073 | 20,532,073 | 20,532,073 | # **Fund Overview** The Bancroft Bond Interest and Sinking Fund is used to achieve a proper matching of revenues and expenditures related to financing public infrastructure improvements requested by property owners. This fund accounts for resources and the allocation thereof, and to pay principal and interest on outstanding debt related to financing these improvements. **Managing Agency** Office of the City Auditor | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |------------------------------|------------------|-------------|------------|--------|-----------|------------| | Limited Tax Improvement Bond | I, 2007 Series A | | | | | | | 06/28/2007 - Due 6/1 | 41,745,000 | | | | | | | | | 2018/19 | | | 787,750 | 787,750 | | | | 2019/20 | | | 787,750 | 787,750 | | | | 2020/21 | | | 787,750 | 787,750 | | | | 2021/22 | | | 787,750 | 787,750 | | | | 2022/23 | | | 787,750 | 787,750 | | | | 2023/24 | | | 787,750 | 787,750 | | | | 2024/25 | | | 787,750 | 787,750 | | | | 2025/26 | | | 787,750 | 787,750 | | | | 2026/27 | 15,755,000 | 5.00% | 787,750 | 16,542,750 | | | | TOTAL | 15,755,000 | | 7,089,750 | 22,844,750 | | Limited Tax Improvement Bond | I, 2010 Series A | | | | | | | 04/29/2010 - Due 6/1 | 22,305,000 | | | | | | | | | 2018/19 | | | 368,569 | 368,569 | | | | 2019/20 | | | 368,569 | 368,569 | | | | 2020/21 | | | 368,569 | 368,569 | | | | 2021/22 | | | 368,569 | 368,569 | | | | 2022/23 | | | 368,569 | 368,569 | | | | 2023/24 | | | 368,569 | 368,569 | | | | 2024/25 | | | 368,569 | 368,569 | | | | 2025/26 | | | 368,569 | 368,569 | | | | 2026/27 | | | 368,569 | 368,569 | | | | 2027/28 | | | 368,569 | 368,569 | | | | 2028/29 | | | 368,569 | 368,569 | | | | 2029/30 | 8,935,000 | 4.13% | 368,569 | 9,303,569 | | | | TOTAL | 8,935,000 | | 4,422,825 | 13,357,825 | | Limited Tax Improvement Bond | I, 2011 Series A | | · · · | | | | | 12/13/2011 - Due 6/1 | 3,400,000 | | | | | | | | | 2018/19 | | | 36,800 | 36,800 | | | | 2019/20 | | | 36,800 | 36,800 | | | | 2020/21 | | | 36,800 | 36,800 | | | | 2021/22 | | | 36,800 | 36,800 | | | | 2022/23 | | | 36,800 | 36,800 | | | | 2023/24 | | | 36,800 | 36,800 | | | | 2024/25 | | | 36,800 | 36,800 | | | | 2025/26 | | | 36,800 | 36,800 | | | | 2026/27 | | | 36,800 | 36,800 | | | | 2027/28 | | | 36,800 | 36,800 | | | | 2028/29 | | | 36,800 | 36,800 | | | | 2029/30 | | | 36,800 | 36,800 | | | | 2023/30 | | | 50,000 | 30,000 | | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |-------------------------------|------------------|-------------|------------|--------|-----------|------------| | BOND BLOOM! HON | | 2030/31 | ' | ' | 36,800 | 36,800 | | | | 2031/32 | 920,000 | 4.00% | 36,800 | 956,800 | | | | TOTAL | 920,000 | | 515,200 | 1,435,200 | | Limited Tax Improvement Bond, | 2014 Series A | - | , | | , | ,, | | 6/27/2014 - Due 6/1 | 7,815,000 | | | | | | | | , , | 2018/19 | 430,000 | 4.00% | 122,000 | 552,000 | | | | 2019/20 | , | | 104,800 | 104,800 | | | | 2020/21 | | | 104,800 | 104,800 | | | | 2021/22 | | | 104,800 | 104,800 | | | | 2022/23 | | | 104,800 | 104,800 | | | | 2023/24 | | | 104,800 | 104,800 | | | | 2024/25 | | | 104,800 | 104,800 | | | | 2025/26 | | | 104,800 | 104,800 | | | | 2026/27 | | | 104,800 | 104,800 | | | | 2027/28 | | | 104,800 | 104,800 | | | | 2028/29 | | | 104,800 | 104,800 | | | | 2029/30 | | | 104,800 | 104,800 | | | | 2030/31 | | | 104,800 | 104,800 | | | | 2031/32 | | | 104,800 | 104,800 | | | | 2032/33 | | | 104,800 | 104,800 | | | | 2033/34 | 2,620,000 | 4.00% | 104,800 | 2,724,800 | | | | TOTAL | 3,050,000 | | 1,694,000 | 4,744,000 | | Proposed Calls | | | | | | | | | | 2018/19 | 2,990,000 | | (25,129) | 2,964,871 | | | | TOTAL | 2,990,000 | | | 2,964,871 | | COMBINED DEBT SERVICE | | | | | | | | | 75,265,000 | | | | | | | | | 2018/19 | 3,420,000 | | 1,289,990 | 4,709,990 | | | | 2019/20 | 0 | | 1,297,919 | 1,297,919 | | | | 2020/21 | 0 | | 1,297,919 | 1,297,919 | | | | 2021/22 | 0 | | 1,297,919 | 1,297,919 | | | | 2022/23 | 0 | | 1,297,919 | 1,297,919 | | | | 2023/24 | 0 | | 1,297,919 | 1,297,919 | | | | 2024/25 | 0 | | 1,297,919 | 1,297,919 | | | | 2025/26 | 0 | | 1,297,919 | 1,297,919 | | | | 2026/27 | 15,755,000 | | 1,297,919 | 17,052,919 | | | | 2027/28 | 0 | | 510,169 | 510,169 | | | | 2028/29 | 0 | | 510,169 | 510,169 | | | | 2029/30 | 8,935,000 | | 510,169 | 9,445,169 | | | | 2030/31 | 0 | | 141,600 | 141,600 | | | | 2031/32 | 920,000 | | 141,600 | 1,061,600 | | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |-------------------------|------------------|-------------|------------|--------|------------|------------| | | | 2032/33 | 0 | | 104,800 | 104,800 | | | | 2033/34 | 2,620,000 | | 104,800 | 2,724,800 | | TOTAL FUND DEBT SERVICE | | | 31,650,000 | | 13,696,646 | 45,346,646 | | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 0 | 0 | 0 | 0 | 1,075,767 | 1,089,387 | | Total External Revenues | 0 | 0 | 0 | 0 | 1,075,767 | 1,089,387 | | Fund Transfers - Revenue | 0 | 0 | 0 | 0 | 480,486 | 480,486 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 480,486 | 480,486 | | Beginning Fund Balance | 0 | 0 | 0 | 0 | 0 | 0 | | Total Resources | 0 | 0 | 0 | 0 | 1,556,253 | 1,569,873 | | Requirements | | | | | | | | Personnel Services | 0 | 0 | 0 | 0 | 866,271 | 879,891 | | External Materials and Services | 0 | 0 | 0 | 0 | 546,150 | 546,150 | | Internal Materials and Services | 0 | 0 | 0 | 0 | 143,832 | 143,832 | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 1,556,253 | 1,569,873 | | Total Fund Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Ending Fund Balance | 0 | 0 | 0 | 0 | 0 | 0 | | Total Requirements | 0 | 0 | 0 | 0 | 1,556,253 | 1,569,873 | # **Fund Overview** The Cannabis Licensing Special Revenue Fund is new in FY 2018-19 and was established to account for the revenues and expenditures related to the City's Cannabis Licensing program. Revenue sources for the fund are application, licensing, and violation fees submitted by cannabis businesses for the purposes of meeting provisions of Portland City Code 14B.130. If unforeseen changes in revenue occur in any given fiscal year, the fund's resources will provide for the continuous operations of the program. #### **Managing Agency** Office of Community and Civic Life | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 6,542,929 | 7,365,739 | 8,615,380 | 9,589,474 | 9,589,474 | 9,589,474 | | Bond & Note | 0 | 6,186,639 | 0 | 0 | 0 | 0 | | Miscellaneous | 45,205 | 58,356 | 50,175 | 35,000 | 35,000 | 35,000 | | Total External Revenues | 6,588,134 | 13,610,734 | 8,665,555 | 9,624,474 | 9,624,474 | 9,624,474 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 4,076,932 | 2,774,075 | 2,820,118 | 2,405,863 | 2,405,863 | 2,405,863 | | Total Resources | 10,665,066 | 16,384,809 | 11,485,673 | 12,030,337 | 12,030,337 | 12,030,337 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 7,890,991 | 13,558,908 | 9,046,810 | 9,624,474 | 9,624,474 | 9,624,474 | | Debt Service Reserves | 0 | 0 | 2,438,863 | 2,405,863 | 2,405,863 | 2,405,863 | | Total Fund Expenditures | 7,890,991 | 13,558,908 | 11,485,673 | 12,030,337 | 12,030,337 | 12,030,337 | | Ending Fund Balance | 2,774,075 | 2,825,901 | 0 | 0 | 0 | 0 | | Total Requirements | 10,665,066 | 16,384,809 | 11,485,673 | 12,030,337 | 12,030,337 | 12,030,337 | ### **Fund Overview** The Central Eastside Industrial District Debt Service Fund is used to achieve a proper matching of revenues and expenditures related to financing public improvements in the Central Eastside Urban Renewal Area. This fund accounts for resources, and the allocation thereof, to pay principal and interest on tax increment bonded indebtedness associated with financing improvements in this district. Prosper Portland serves as the City's agent for developing and managing urban renewal districts. The primary funding sources for improvements to urban renewal areas are tax increment proceeds and program income derived from the investment of tax increment funds. #### **Managing Agency** Office of Management & Finance, Bureau of Revenue & Financial Services 76 | | Amount | Fig. 1V | Data 1 1 | 0 | lata t | T. (1 P.) | |---------------------------------|-------------------|----------------|----------------|---------------|-----------|-------------| | BOND DESCRIPTION | Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | | Central Eastside Urban Renewal | • | Bonds, 2011 Se | ries A (Federa | illy laxable) | | | | 03/31/2011 - Due 6/15 | 10,205,000 | | | | | | | | | 2018/19 | 1,270,000 | 5.75% | 180,838 | 1,450,83 | | | | 2019/20 | 1,345,000 | 6.05% | 107,864 | 1,452,86 | | | | 2020/21 | 425,000 | 6.25% | 26,546 | 451,54 | | Control Footside Habou Donousel | and Dadalannant I |
TOTAL | 3,040,000 | | 315,248 | 3,355,24 | | Central Eastside Urban Renewal | • | 30nas, 2011 Se | ries B | | | | | 03/31/2011 - Due 6/15 | 19,485,000 | 00.40440 | • | | 0-0.40- | 0-0.40 | | | | 2018/19 | 0 | | 952,125 | 952,12 | | | | 2019/20 | 0 | | 952,125 | 952,12 | | | | 2020/21 | 1,000,000 | 4.00% | 952,125 | 1,952,12 | | | | 2021/22 | 1,490,000 | 4.25% | 912,125 | 2,402,12 | | | | 2022/23 | 1,555,000 | 4.38% | 848,800 | 2,403,80 | | | | 2023/24 | 1,625,000 | 4.63% | 780,769 | 2,405,76 | | | | 2024/25 | 1,700,000 | 4.75% | 705,613 | 2,405,61 | | | | 2025/26 | 1,780,000 | 5.00% | 624,863 | 2,404,86 | | | | 2026/27 | 1,870,000 | 5.00% | 535,863 | 2,405,86 | | | | 2027/28 | 1,960,000 | 5.00% | 442,363 | 2,402,36 | | | | 2028/29 | 2,060,000 | 5.25% | 344,363 | 2,404,36 | | | | 2029/30 | 2,165,000 | 5.25% | 236,213 | 2,401,21 | | | | 2030/31 | 2,280,000 | 5.38% | 122,550 | 2,402,55 | | <u> </u> | O 114 | TOTAL | 19,485,000 | | 8,409,894 | 27,894,89 | | Estimated - Du Jour and Line of | | | | | | | | | 6,700,000 | | | | | | | | | 2018/19 | 6,700,000 | variable | 521,510 | 7,221,51 | | AAMDINED DEDT AFDINA | | TOTAL | 6,700,000 | | 521,510 | 7,221,51 | | COMBINED DEBT SERVICE | | | | | | | | | 36,390,000 | | | | | | | | | 2018/19 | 7,970,000 | | 1,654,473 | 9,624,47 | | | | 2019/20 | 1,345,000 | | 1,059,989 | 2,404,98 | | | | 2020/21 | 1,425,000 | | 978,671 | 2,403,67 | | | | 2021/22 | 1,490,000 | | 912,125 | 2,402,12 | | | | 2022/23 | 1,555,000 | | 848,800 | 2,403,80 | | | | 2023/24 | 1,625,000 | | 780,769 | 2,405,76 | | | | 2024/25 | 1,700,000 | | 705,613 | 2,405,61 | | | | 2025/26 | 1,780,000 | | 624,863 | 2,404,86 | | | | 2026/27 | 1,870,000 | | 535,863 | 2,405,86 | | | | 2027/28 | 1,960,000 | | 442,363 | 2,402,36 | | | | 2028/29 | 2,060,000 | | 344,363 | 2,404,36 | | | | 2029/30 | 2,165,000 | | 236,213 | 2,401,21 | | | | | | | | | # **Central Eastside Industrial District Debt Service Fund** **Debt Summary** Community Development Service Area Funds | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |-------------------------|------------------|-------------|------------|--------|-----------|------------| | TOTAL FUND DEBT SERVICE | | | 29,225,000 | | 9,246,652 | 38,471,652 | | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 15,275,571 | 17,797,205 | 18,983,154 | 21,023,311 | 21,023,311 | 21,023,311 | | Miscellaneous | 65,345 | 112,168 | 0 | 0 | 0 | 0 | | Total External Revenues | 15,340,916 | 17,909,373 | 18,983,154 | 21,023,311 | 21,023,311 | 21,023,311 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 3,970,954 | 4,400,514 | 5,800,000 | 7,375,000 | 7,375,000 | 7,375,000 | | Total Resources | 19,311,870 | 22,309,887 | 24,783,154 | 28,398,311 | 28,398,311 | 28,398,311 | | Requirements | | | | | | | | Personnel Services | 552,176 | 554,579 | 640,249 | 682,243 | 682,243 | 682,243 | | External Materials and Services | 14,289,804 | 14,645,928 | 18,295,947 | 19,333,270 | 19,333,270 | 19,333,270 | | Internal Materials and Services | 44,376 | 59,613 | 66,157 | 58,001 | 58,001 | 58,001 | | Total Bureau Expenditures | 14,886,356 | 15,260,120 | 19,002,353 | 20,073,514 | 20,073,514 | 20,073,514 | | Contingency | 0 | 0 | 5,755,801 | 8,299,797 | 8,299,797 | 8,299,797 | | Fund Transfers - Expense | 25,000 | 25,000 | 25,000 | 25,000 | 25,000 | 25,000 | | Total Fund Expenditures | 25,000 | 25,000 | 5,780,801 | 8,324,797 | 8,324,797 | 8,324,797 | | Ending Fund Balance | 4,400,514 | 7,024,767 | 0 | 0 | 0 | 0 | | Total Requirements | 19,311,870 | 22,309,887 | 24,783,154 | 28,398,311 | 28,398,311 | 28,398,311 | # **Fund Overview** The Children's Investment Fund was established in FY 2002-03 to account for the revenues and expenditures related to the Portland Children's Levy. This levy was renewed by Portland voters in May 2013. The current levy authorizes the ongoing revenue generation and operation of the Portland Children's Investment Fund through June 30, 2019. Decisions on expenditures within the Children's Levy are made by a five-person committee and approved by City Council. All allocations must be made in conformance with the levy language as approved by voters. ### **Managing Agency** Commissioner of Public Affairs # Significant Changes from Prior Year Revenues from the Portland Children's Levy are projected to increase in FY 2018-19 due to continued rising property tax revenues, growing by an estimated \$2.04 million or 10.3% from the FY 2017-18 Revised Budget. | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 14,474 | 8,370 | 0 | 0 | 0 | 0 | | Intergovernmental | 8,615,556 | 7,006,629 | 11,675,202 | 9,233,667 | 12,919,397 | 12,189,976 | | Miscellaneous | 1,395,963 | 1,982,877 | 1,115,000 | 1,050,000 | 1,050,000 | 2,368,029 | | Total External Revenues | 10,025,993 | 8,997,876 | 12,790,202 | 10,283,667 | 13,969,397 | 14,558,005 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 238 | 295,984 | 0 | 0 | 0 | 0 | | Total Resources | 10,026,231 | 9,293,860 | 12,790,202 | 10,283,667 | 13,969,397 | 14,558,005 | | Requirements | | | | | | | | Personnel Services | 1,280,219 | 1,342,040 | 1,227,350 | 1,146,383 | 1,146,383 | 1,146,383 | | External Materials and Services | 7,412,576 | 6,296,597 | 10,614,928 | 8,153,807 | 11,839,537 | 12,428,145 | | Internal Materials and Services | 358,843 | 333,607 | 212,924 | 235,477 | 235,477 | 235,477 | | Total Bureau Expenditures | 9,051,638 | 7,972,244 | 12,055,202 | 9,535,667 | 13,221,397 | 13,810,005 | | Debt Service | 678,609 | 726,268 | 735,000 | 748,000 | 748,000 | 748,000 | | Total Fund Expenditures | 678,609 | 726,268 | 735,000 | 748,000 | 748,000 | 748,000 | | Ending Fund Balance | 295,984 | 595,348 | 0 | 0 | 0 | 0 | | Total Requirements | 10,026,231 | 9,293,860 | 12,790,202 | 10,283,667 | 13,969,397 | 14,558,005 | ### **Fund Overview** Revenues The Community Development Block Grant (CDBG) Fund accounts for the City's CDBG entitlement from the United States Department of Housing and Urban Development (HUD), loan repayments, lien payments, revenue generated from CDBG-funded activities, carryover funds from prior years, private leveraged resources, and interest and repayments for float activities. Structure The CDBG Fund is an annual entitlement grant fund that is reimbursed by the federal government for actual expenditures less any program income received. The fund generally has only a small ending balance because requests for reimbursement cannot exceed expenditures less program income. Activity is booked directly to this fund and includes loan personnel services, loan disbursements, subrecipient contract payments and indirect costs, as well as loan receivables and repayment program income. Carryover Entitlement appropriations remaining at the end of the fiscal year are carried over in the Fall Supplemental Budget Process of the following fiscal year. The supplemental budget includes obligated carryover, appropriation for projects that have been authorized and budgeted in the prior year, and carryover appropriation for expanded projects or new requests. **Managing Agency** Portland Housing Bureau # Significant Changes from Prior Year Overall appropriations in FY 2018-19 are higher compared to FY 2017-18, primarily based on a higher entitlement receipt from HUD. | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved
FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|------------------------|-----------------------| | Resources | | | | | | | | Miscellaneous | 9,792 | 9,417 | 8,984 | 9,520 | 9,520 | 9,520 | | Total External Revenues | 9,792 | 9,417 | 8,984 | 9,520 | 9,520 | 9,520 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 34,148 | 43,912 | 52,772 | 62,498 | 62,498 | 62,498 | | Total Resources | 43,940 | 53,329 | 61,756 | 72,018 | 72,018 | 72,018 | | Requirements | | | | | | | | External Materials and Services | 0 | 8 | 61,672 | 51 | 47 | 47 | | Total Bureau Expenditures | 0 | 8 | 61,672 | 51 | 47 | 47 | | Fund Transfers - Expense | 28 | 116 | 84 | 74 | 78 | 78 | | Total Fund Expenditures | 28 | 116 | 84 | 74 | 78 | 78 | | Ending Fund Balance | 43,912 | 53,205 | 0 | 71,893 | 71,893 | 71,893 | | Total Requirements | 43,940 | 53,329 | 61,756 | 72,018 | 72,018 | 72,018 | # **Fund Overview** The Community Solar Fund accounts for expenses and revenues associated with the installation of solar electric systems on community buildings. The fund receives revenue from two sources: - The electric utility companies, in the form of a fifteen-year stream of incentive payments based on the energy produced from each solar energy system; and - Community (crowd-funded) donations. The accrued revenue is used to install new, small-scale solar electric systems on community buildings. #### **Managing Agency** Bureau of Planning & Sustainability | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | |
 | | | | | Taxes | 17,472,465 | 17,933,744 | 20,026,000 | 20,506,000 | 20,506,000 | 20,506,000 | | Miscellaneous | 32,790 | 16,328 | 21,500 | 17,500 | 17,500 | 17,500 | | Total External Revenues | 17,505,255 | 17,950,072 | 20,047,500 | 20,523,500 | 20,523,500 | 20,523,500 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 121,774 | 135,216 | 118,334 | 0 | 0 | 0 | | Total Resources | 17,627,029 | 18,085,288 | 20,165,834 | 20,523,500 | 20,523,500 | 20,523,500 | | Requirements | | | | | | | | External Materials and Services | 17,187,417 | 17,601,273 | 19,795,561 | 20,096,248 | 20,096,248 | 20,096,248 | | Internal Materials and Services | 279,396 | 340,671 | 333,439 | 402,252 | 402,252 | 402,252 | | Total Bureau Expenditures | 17,466,813 | 17,941,944 | 20,129,000 | 20,498,500 | 20,498,500 | 20,498,500 | | Contingency | 0 | 0 | 11,834 | 0 | 0 | 0 | | Fund Transfers - Expense | 25,000 | 25,000 | 25,000 | 25,000 | 25,000 | 25,000 | | Total Fund Expenditures | 25,000 | 25,000 | 36,834 | 25,000 | 25,000 | 25,000 | | Ending Fund Balance | 135,216 | 118,344 | 0 | 0 | 0 | 0 | | Total Requirements | 17,627,029 | 18,085,288 | 20,165,834 | 20,523,500 | 20,523,500 | 20,523,500 | #### **Fund Overview** The Convention and Tourism Fund receives revenues from a 1% transient lodging tax assessed on guests at short-term (transient) lodging locations, including hotels, motels, bed and breakfast establishments, and private homes within the city. Expenditures from this fund are authorized for the promotion and procurement of convention business and tourism as established by City Charter. The City currently contracts with Travel Portland for these services. In 2012, Council created a Portland Tourism Improvement District. The Tourism Improvement District (TID) was established to enhance the promotion of Portland as a preferred destination for meetings, conventions, and leisure travel. The 2% district assessment keeps Portland's lodging industry competitive with other cities. # **Managing Agency** | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 9,886,831 | 14,032,037 | 9,363,457 | 12,973,342 | 12,973,342 | 12,973,342 | | Miscellaneous | 81,252 | 163,546 | 105,000 | 150,000 | 150,000 | 150,000 | | Total External Revenues | 9,968,083 | 14,195,583 | 9,468,457 | 13,123,342 | 13,123,342 | 13,123,342 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 6,136,977 | 8,290,643 | 14,295,000 | 16,300,000 | 16,300,000 | 16,300,000 | | Total Resources | 16,105,060 | 22,486,226 | 23,763,457 | 29,423,342 | 29,423,342 | 29,423,342 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 7,814,417 | 7,812,667 | 7,811,168 | 7,809,418 | 7,809,418 | 7,809,418 | | Debt Service Reserves | 0 | 0 | 1,246,788 | 1,246,788 | 1,246,788 | 1,246,788 | | Total Fund Expenditures | 7,814,417 | 7,812,667 | 9,057,956 | 9,056,206 | 9,056,206 | 9,056,206 | | Ending Fund Balance | 8,290,643 | 14,673,559 | 14,705,501 | 20,367,136 | 20,367,136 | 20,367,136 | | Total Requirements | 16,105,060 | 22,486,226 | 23,763,457 | 29,423,342 | 29,423,342 | 29,423,342 | ### **Fund Overview** The Convention Center Area Debt Service Fund is used to achieve a proper matching of revenues and expenditures related to financing public improvements in the Convention Center Urban Renewal Area. This fund accounts for resources, and the allocation thereof, to pay principal and interest on tax increment bonded indebtedness associated with financing improvements in this district. The final long-term bonds were issued for this urban renewal area in May 2012. The final payment on all bonds issued for this district is scheduled for June 2025. Prosper Portland serves as the City's agent for developing and managing urban renewal districts. The primary funding sources for improvements to urban renewal areas are tax increment proceeds and program income derived from the investment of tax. # **Managing Agency** | | Amount | | | | | | |--|---------------------|-----------------|------------|--------|------------|------------| | BOND DESCRIPTION | Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | | Urban Renewal & Redevelopme | nt Bonds, 2011 Seri | es B | | | | | | 07/06/2011 - Due 6/15 | 29,685,000 | | | | | | | | | 2018/19 | 4,550,000 | 5.00% | 466,500 | 5,016,500 | | | | 2019/20 | 4,780,000 | 5.00% | 239,000 | 5,019,000 | | | | TOTAL | 9,330,000 | | 705,500 | 10,035,500 | | Urban Renewal & Redevelopme | nt Bonds, 2012 Seri | es A (Federally | Taxable) | | | | | 05/17/2012 - Due 6/15 | 69,760,000 | | | | | | | | | 2018/19 | 0 | | 2,792,917 | 2,792,917 | | | | 2019/20 | 500,000 | 3.62% | 2,792,917 | 3,292,917 | | | | 2020/21 | 14,075,000 | 3.72% | 2,774,802 | 16,849,802 | | | | 2021/22 | 14,600,000 | 3.87% | 2,250,790 | 16,850,790 | | | | 2022/23 | 15,165,000 | 4.02% | 1,685,332 | 16,850,332 | | | | 2023/24 | 15,775,000 | 4.17% | 1,075,244 | 16,850,244 | | | | 2024/25 | 9,645,000 | 4.32% | 416,953 | 10,061,953 | | | | TOTAL | 69,760,000 | | 13,788,956 | 83,548,956 | | COMBINED DEBT SERVICE | | | | | | | | | 99,445,000 | | | | | | | | | 2018/19 | 4,550,000 | | 3,259,417 | 7,809,417 | | | | 2019/20 | 5,280,000 | | 3,031,917 | 8,311,917 | | | | 2020/21 | 14,075,000 | | 2,774,802 | 16,849,802 | | | | 2021/22 | 14,600,000 | | 2,250,790 | 16,850,790 | | | | 2022/23 | 15,165,000 | | 1,685,332 | 16,850,332 | | | | 2023/24 | 15,775,000 | | 1,075,244 | 16,850,244 | | | | 2024/25 | 9,645,000 | | 416,953 | 10,061,953 | | TOTAL FUND DEBT SERVICE | | | 79,090,000 | | 14,494,456 | 93,584,456 | | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 37,233 | 91,240 | 90,390 | 93,355 | 93,355 | 93,355 | | Miscellaneous | 133 | 611 | 350 | 0 | 0 | 0 | | Total External Revenues | 37,366 | 91,851 | 90,740 | 93,355 | 93,355 | 93,355 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 1,210 | 3,576 | 3,621 | 0 | 0 | 0 | | Total Resources | 38,576 | 95,427 | 94,361 | 93,355 | 93,355 | 93,355 | | Requirements | | | | | | | | External Materials and Services | 35,000 | 91,800 | 94,361 | 93,355 | 93,355 | 93,355 | | Total Bureau Expenditures | 35,000 | 91,800 | 94,361 | 93,355 | 93,355 | 93,355 | | Total Fund Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Ending Fund Balance | 3,576 | 3,627 | 0 | 0 | 0 | 0 | | Total Requirements | 38,576 | 95,427 | 94,361 | 93,355 | 93,355 | 93,355 | #### **Fund Overview** The Cully Boulevard Neighborhood Prosperity Initiative Urban Renewal Area is one of six urban renewal areas under the City's Neighborhood Prosperity Initiative. This fund is used to achieve a proper matching of revenues and expenditures related to financing public improvements in this urban renewal area. This fund accounts for the allocation of resources to pay indebtedness related to improvements done in accordance with the urban renewal plan. Prosper Portland serves as the City's agent for developing and managing urban renewal districts. The primary funding sources for improvements to urban renewal areas are tax increment proceeds and program income derived from the investment of tax increment funds. #### **Managing Agency** | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Licenses & Permits | 43,436,697 | 46,313,837 | 45,147,232 | 45,771,580 | 45,771,580 | 45,771,580 | | Charges for Services | 17,347,110 | 18,769,455 | 17,007,502 | 18,044,287 | 18,044,287 | 18,044,287 | | Bond & Note | 0 | 37,000,000 | 10,220,699 | 0 | 0 | 0 | | Miscellaneous | 4,627,543 | 5,284,705 | 4,827,674 | 4,032,724 | 4,032,724 | 4,032,724 | | Total External Revenues | 65,411,350 | 107,367,997 | 77,203,107 | 67,848,591 | 67,848,591 | 67,848,591 | | Fund Transfers - Revenue | 2,206,621 | 2,117,744 | 952,985 | 982,528 | 982,528 | 982,528 | | Interagency Revenue | 1,013,547 | 1,092,472 | 1,274,241 | 962,362 | 962,362 | 962,362 | | Total Internal Revenues | 3,220,168 | 3,210,216 | 2,227,226 | 1,944,890 | 1,944,890 | 1,944,890 | | Beginning Fund Balance | 51,228,946 | 71,166,201 | 80,291,247 | 88,083,543 | 88,083,543 | 88,083,543 | | Total Resources | 119,860,464 | 181,744,414 | 159,721,580 | 157,877,024 | 157,877,024 | 157,877,024 | | Requirements | | | | | | | | Personnel Services | 33,726,102 | 37,560,420 | 46,696,626 | 52,150,360 | 52,344,634 | 54,086,235 | | External Materials and Services | 2,968,976 | 5,513,316 | 8,180,983 | 5,859,741 | 5,859,741 | 5,859,741 | | Internal Materials and Services | 9,077,087 | 11,942,233 | 15,014,876 | 11,230,426 | 11,230,426 | 11,109,215 | | Capital Outlay | 702,191 | 0 | 25,400 | 0 | 0 | 0 | | Total Bureau Expenditures | 46,474,356 | 55,015,969 | 69,917,885 | 69,240,527 | 69,434,801 | 71,055,191 | | Debt Service | 1,038,216 | 48,361,418 | 1,270,656 | 1,360,492 | 1,360,492 | 1,360,492 | | Contingency | 0 | 0 | 36,467,123 | 26,969,532 | 26,674,570 | 83,054,180 | | Fund Transfers - Expense | 1,181,691 | 1,734,257 | 2,065,916 | 2,306,473 | 2,407,161 | 2,407,161 | | Total Fund Expenditures | 2,219,907 | 50,095,675 | 39,803,695 | 30,636,497 |
30,442,223 | 86,821,833 | | Ending Fund Balance | 71,166,201 | 76,632,770 | 50,000,000 | 58,000,000 | 58,000,000 | 0 | | Total Requirements | 119,860,464 | 181,744,414 | 159,721,580 | 157,877,024 | 157,877,024 | 157,877,024 | # **Fund Overview** The Development Services Fund accounts for all revenues and expenditures related to activities and services provided by the Bureau of Development Services (BDS). **Managing Agency** Bureau of Development Services # Significant Changes from Prior Year Peaking Construction Activity Construction activity in the Portland metropolitan area is not expected to continue the high levels of growth experienced in the past few years. On February 1, 2017, the City's implemented an Inclusionary Housing policy. The full effects of this policy on development activity will not be known for some time; however, it is expected to impact the timing, characteristics, and number of multifamily housing development projects serviced by the bureau. In FY 2018-19 workload is expected to remain elevated. BDS will evaluate whether additional staff positions will be needed to address the workload. #### Portland Online Permitting System (POPS) The bureau remains committed to moving forward with the Portland Online Permitting System (POPS) and is proceeding with implementation of the plan developed during the project 'discovery phase". The plan includes simultaneous implementation of standalone electronic plan review software while continuing to develop the permitting software. Approaching the project in this manner will allow the bureau to benefit from electronic plan review in advance of completion of the permitting software. #### **Fee Changes** The FY 2018-19 Adopted Budget includes no increases for most bureau fees. However, hourly charges for the Field Issuance Remodel Program are being increased to cover the costs of providing services, and fees have been added for new land use reviews. | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 5,154 | 98,994 | 100,723 | 93,840 | 93,840 | 93,840 | | Miscellaneous | 22 | 629 | 415 | 0 | 0 | 0 | | Total External Revenues | 5,176 | 99,623 | 101,138 | 93,840 | 93,840 | 93,840 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 1,123 | 399 | 6,111 | 0 | 0 | 0 | | Total Resources | 6,299 | 100,022 | 107,249 | 93,840 | 93,840 | 93,840 | | Requirements | | | | | | | | External Materials and Services | 5,900 | 93,900 | 107,249 | 93,840 | 93,840 | 93,840 | | Total Bureau Expenditures | 5,900 | 93,900 | 107,249 | 93,840 | 93,840 | 93,840 | | Total Fund Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Ending Fund Balance | 399 | 6,122 | 0 | 0 | 0 | 0 | | Total Requirements | 6,299 | 100,022 | 107,249 | 93,840 | 93,840 | 93,840 | # **Fund Overview** The Division-Midway Neighborhood Prosperity Initiative Urban Renewal Area is one of six urban renewal areas under the City's Neighborhood Prosperity Initiative. This fund is used to achieve a proper matching of revenues and expenditures related to financing public improvements in this urban renewal area. This fund accounts for the allocation of resources to pay indebtedness related to improvements done in accordance with the urban renewal plan. Prosper Portland serves as the City's agent for developing and managing urban renewal districts. The primary funding sources for improvements to urban renewal areas are tax increment proceeds and program income derived from the investment of tax increment funds. #### **Managing Agency** | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 4,594,402 | 4,902,408 | 5,141,412 | 5,433,794 | 5,433,794 | 5,433,794 | | Bond & Note | 0 | 12,552,386 | 0 | 0 | 0 | 0 | | Miscellaneous | 16,334 | 21,760 | 21,000 | 10,000 | 10,000 | 10,000 | | Total External Revenues | 4,610,736 | 17,476,554 | 5,162,412 | 5,443,794 | 5,443,794 | 5,443,794 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 865,267 | 384,720 | 264,823 | 0 | 0 | 0 | | Total Resources | 5,476,003 | 17,861,274 | 5,427,235 | 5,443,794 | 5,443,794 | 5,443,794 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 5,091,283 | 17,596,017 | 5,427,235 | 5,443,794 | 5,443,794 | 5,443,794 | | Total Fund Expenditures | 5,091,283 | 17,596,017 | 5,427,235 | 5,443,794 | 5,443,794 | 5,443,794 | | Ending Fund Balance | 384,720 | 265,257 | 0 | 0 | 0 | 0 | | Total Requirements | 5,476,003 | 17,861,274 | 5,427,235 | 5,443,794 | 5,443,794 | 5,443,794 | ### **Fund Overview** The Gateway Urban Renewal Area (URA) Debt Redemption Fund is used to achieve a proper matching of revenues and expenditures related to financing public improvements in the Gateway Regional Center Urban Renewal Area. This fund accounts for resources, and the allocation thereof, to pay principal and interest on tax increment bonded indebtedness associated with financing improvements in this district. Prosper Portland serves as the City's agent for developing and managing urban renewal districts. The primary funding sources for improvements to urban renewal areas are tax increment proceeds and program income derived from the investment of tax increment funds. #### **Managing Agency** | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |--|------------------|-------------|-----------|----------|----------|-----------| | Estimated - Du Jour and Line of Credit | | | | | | | | | 5,000,000 | | | | | | | | | 2018/19 | 5,000,000 | variable | 443,794 | 5,443,794 | | TOTAL FUND DEBT SERVICE | | | 5,000,000 | | 443,794 | 5,443,794 | | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Intergovernmental | 1,096,742 | 0 | 0 | 0 | 0 | 0 | | Miscellaneous | 8,323 | 0 | 0 | 0 | 0 | 0 | | Total External Revenues | 1,105,065 | 0 | 0 | 0 | 0 | 0 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 1,031,902 | 0 | 0 | 0 | 0 | 0 | | Total Resources | 2,136,967 | 0 | 0 | 0 | 0 | 0 | | Requirements | | | | | | | | Personnel Services | 4,932 | 0 | 0 | 0 | 0 | 0 | | External Materials and Services | 518 | 0 | 0 | 0 | 0 | 0 | | Total Bureau Expenditures | 5,450 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 833,414 | 0 | 0 | 0 | 0 | 0 | | Total Fund Expenditures | 833,414 | 0 | 0 | 0 | 0 | 0 | | Ending Fund Balance | 1,298,103 | 0 | 0 | 0 | 0 | 0 | | Total Requirements | 2,136,967 | 0 | 0 | 0 | 0 | 0 | # **Fund Overview** Historically, the Headwaters Apartment Complex Fund reflected expenses and revenues for the City-owned Headwaters Apartment complex. The property was managed by Prosper Portland through a property management firm. **Managing Agency** Portland Housing Bureau # Significant Changes from Prior Year This fund was closed in FY 2017-18, with activities moving to the Housing Property Fund. | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 14,213 | 1,098 | 0 | 0 | 0 | 0 | | Intergovernmental | 3,892,919 | 3,917,464 | 6,486,059 | 4,170,201 | 5,270,201 | 5,307,049 | | Miscellaneous | 1,230,367 | 409,566 | 390,000 | 400,000 | 400,000 | 400,000 | | Total External Revenues | 5,137,499 | 4,328,128 | 6,876,059 | 4,570,201 | 5,670,201 | 5,707,049 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 114,169 | 163,224 | 0 | 0 | 0 | 0 | | Total Resources | 5,251,668 | 4,491,352 | 6,876,059 | 4,570,201 | 5,670,201 | 5,707,049 | | Requirements | | | | | | | | Personnel Services | 314,848 | 313,260 | 337,260 | 299,621 | 299,621 | 299,621 | | External Materials and Services | 4,773,596 | 4,050,230 | 6,538,799 | 4,270,580 | 5,370,580 | 5,407,428 | | Total Bureau Expenditures | 5,088,444 | 4,363,490 | 6,876,059 | 4,570,201 | 5,670,201 | 5,707,049 | | Total Fund Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Ending Fund Balance | 163,224 | 127,862 | 0 | 0 | 0 | 0 | | Total Requirements | 5,251,668 | 4,491,352 | 6,876,059 | 4,570,201 | 5,670,201 | 5,707,049 | ### **Fund Overview** The HOME program is a federal entitlement program of the United States Department of Housing and Urban Development (HUD). The purpose of the grant is to assist local governments with the development of affordable housing. # Portland HOME Consortium The Portland HOME Consortium consists of the City of Portland, the City of Gresham, and Multnomah County. The City of Portland is the lead partner of the consortium, and is responsible for receiving and administering the HOME grant. #### Structure The HOME Grant Fund is reimbursed by the federal government for actual expenditures less program income. The fund will not have an ending fund balance because requests for reimbursement cannot exceed expenditures less program income. The bureau processes HOME loan activity directly. This includes processing loan disbursements,
recording loan receivables, and receipting program income associated with loan repayments. #### Carryover Entitlement appropriations remaining at the end of the fiscal year are carried over in the Fall Supplemental Budget Process of the following fiscal year. The supplemental budget includes obligated carryover, appropriation for projects that have been authorized and budgeted in the prior year, and carryover appropriation for expanded projects or new requests. #### **Managing Agency** Portland Housing Bureau # Significant Changes from Prior Year Appropriations in FY 2018-19 are slightly lower than the prior year, as FY 2017-18 included both a higher allocation from HUD and carryover from FY 2016-17. | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved
FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|------------------------|-----------------------| | Resources | | | | | | | | Bond & Note | 0 | 84,701,266 | 56,515,019 | 21,726,307 | 22,236,307 | 23,436,307 | | Miscellaneous | 0 | 58,424 | 0 | 0 | 0 | 0 | | Total External Revenues | 0 | 84,759,690 | 56,515,019 | 21,726,307 | 22,236,307 | 23,436,307 | | Fund Transfers - Revenue | 0 | 467,245 | 5,065,166 | 0 | 0 | 0 | | Total Internal Revenues | 0 | 467,245 | 5,065,166 | 0 | 0 | 0 | | Beginning Fund Balance | 0 | 0 | 0 | 0 | 0 | 0 | | Total Resources | 0 | 85,226,935 | 61,580,185 | 21,726,307 | 22,236,307 | 23,436,307 | | Requirements | | | | | | | | Personnel Services | 0 | 50,075 | 376,989 | 1,084,253 | 1,084,253 | 1,084,253 | | External Materials and Services | 0 | 84,825 | 16,688,137 | 800,000 | 835,000 | 2,035,000 | | Internal Materials and Services | 0 | 54,310 | 254,459 | 492,054 | 492,054 | 492,054 | | Capital Outlay | 0 | 47,414,294 | 23,124,414 | 19,350,000 | 19,825,000 | 19,825,000 | | Total Bureau Expenditures | 0 | 47,603,504 | 40,443,999 | 21,726,307 | 22,236,307 | 23,436,307 | | Debt Service | 0 | 37,452,716 | 21,136,186 | 0 | 0 | 0 | | Total Fund Expenditures | 0 | 37,452,716 | 21,136,186 | 0 | 0 | 0 | | Ending Fund Balance | 0 | 170,715 | 0 | 0 | 0 | 0 | | Total Requirements | 0 | 85,226,935 | 61,580,185 | 21,726,307 | 22,236,307 | 23,436,307 | ### **Fund Overview** The Housing Capital Fund was established by City Council action in April 2017. The fund is to be used for capital acquisition and/or construction activities, funded primarily by the Housing General Obligation Bond. Once an asset has been acquired and/or completed, it will be transferred to the Housing Property Fund, where operating income and expenses will be tracked. **Managing Agency** Portland Housing Bureau # Significant Changes From Prior Year The first acquisition under the Housing General Obligation Bond was made in February of 2017 when the bureau took ownership of The Ellington Apartments. The bureau coordinated a public outreach process in conjunction with a Stakeholder Advisory Group to develop guidance that is assisting in determining future projects. The FY 2018-19 Adopted Budget includes current anticipated bond expenditures, and will be adjusted throughout this fiscal year to reflect actual acquisitions. The bureau is waiting to issue the first tranche of bonds until later in FY 2018-19. Properties acquired prior to the issuance of bond debt will use a temporary loan from the Development Services Fund as interim financing. | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 424,154 | 568,190 | 457,500 | 476,350 | 476,350 | 476,350 | | Intergovernmental | 204,633 | 5,365,588 | 317,500 | 318,000 | 318,000 | 318,000 | | Bond & Note | 0 | 0 | 1,200,000 | 0 | 0 | 0 | | Miscellaneous | 1,248,884 | 5,121,025 | 660,816 | 544,572 | 544,572 | 544,572 | | Total External Revenues | 1,877,671 | 11,054,803 | 2,635,816 | 1,338,922 | 1,338,922 | 1,338,922 | | Fund Transfers - Revenue | 2,674,554 | 1,200,000 | 2,940,542 | 274,980 | 274,980 | 274,980 | | Total Internal Revenues | 2,674,554 | 1,200,000 | 2,940,542 | 274,980 | 274,980 | 274,980 | | Beginning Fund Balance | 3,354,935 | 5,643,430 | 5,656,910 | 5,970,390 | 7,900,390 | 7,922,390 | | Total Resources | 7,907,160 | 17,898,233 | 11,233,268 | 7,584,292 | 9,514,292 | 9,536,292 | | Requirements | | | | | | | | Personnel Services | 911,317 | 984,486 | 1,346,099 | 1,182,333 | 1,182,333 | 1,182,333 | | External Materials and Services | 1,340,511 | 2,315,456 | 3,781,603 | 5,385,783 | 7,312,096 | 7,274,096 | | Internal Materials and Services | 11,902 | 31,000 | 0 | 0 | 0 | 0 | | Total Bureau Expenditures | 2,263,730 | 3,330,942 | 5,127,702 | 6,568,116 | 8,494,429 | 8,456,429 | | Debt Service | 0 | 0 | 0 | 0 | 0 | 60,000 | | Contingency | 0 | 0 | 0 | 18,000 | 18,000 | 18,000 | | Fund Transfers - Expense | 0 | 1,946,353 | 6,105,566 | 998,176 | 1,001,863 | 1,001,863 | | Total Fund Expenditures | 0 | 1,946,353 | 6,105,566 | 1,016,176 | 1,019,863 | 1,079,863 | | Ending Fund Balance | 5,643,430 | 12,620,938 | 0 | 0 | 0 | 0 | | Total Requirements | 7,907,160 | 17,898,233 | 11,233,268 | 7,584,292 | 9,514,292 | 9,536,292 | ### **Fund Overview** The Housing Investment Fund (HIF) supports the City's housing initiatives, which serve to develop or preserve affordable housing in Portland or help low- and moderate-income individuals access affordable housing. In addition to development and preservation of housing units, there are several other programs tracked in this fund. #### Other Programs The Portland Housing Bureau (PHB) administers indirect programs to promote affordable housing via foregone revenue. These programs include limited property tax exemptions, system development charge waivers, and mortgage credit certificates. ServicePoint is a statewide homeless management information system that PHB manages on behalf other agencies across the state. PHB recovers the costs of providing this service from these agencies via intergovernmental agreements. The Housing Investment Fund includes a transfer from the General Fund based on short-term rental revenue, as well as funding administered on behalf of Multnomah County for rental housing development. #### Structure Sub-funds exist for each of the different programs in this fund. Activities are booked directly to the sub-funds, and includes personnel services, software license fees, and recording fees, as well as loan receivables and repayment program income. #### **Managing Agency** Portland Housing Bureau # Significant Changes from Prior Year The bureau has three projects underway using different HIF resources. These include Central City Concern projects (Stark Street and Interstate), as well as an eastside health center being financed by Multnomah County. Allocations in this fund can fluctuate significantly from year-to-year based on project timing and other changes. | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 0 | 2,081,397 | 4,955,988 | 4,582,380 | 4,582,380 | 3,925,460 | | Intergovernmental | 0 | 305,391 | 0 | 0 | 0 | 0 | | Miscellaneous | 0 | 24,010 | 10,000 | 27,238 | 27,238 | 27,238 | | Total External Revenues | 0 | 2,410,798 | 4,965,988 | 4,609,618 | 4,609,618 | 3,952,698 | | Fund Transfers - Revenue | 0 | 1,200,000 | 80,367 | 178,487 | 178,487 | 178,487 | | Total Internal Revenues | 0 | 1,200,000 | 80,367 | 178,487 | 178,487 | 178,487 | | Beginning Fund Balance | 0 | 1,298,103 | 0 | 2,561,776 | 2,561,776 | 2,561,776 | | Total Resources | 0 | 4,908,901 | 5,046,355 | 7,349,881 | 7,349,881 | 6,692,961 | | Requirements | | | | | | | | Personnel Services | 0 | 7,310 | 152,975 | 240,209 | 240,209 | 229,901 | | External Materials and Services | 0 | 823,358 | 1,749,850 | 1,949,020 | 1,949,020 | 1,312,408 | | Internal Materials and Services | 0 | 30,541 | 121,375 | 118,596 | 118,596 | 118,596 | | Total Bureau Expenditures | 0 | 861,209 | 2,024,200 | 2,307,825 | 2,307,825 | 1,660,905 | | Debt Service | 0 | 832,769 | 826,374 | 829,479 | 829,479 | 1,784,479 | | Contingency | 0 | 0 | 2,195,781 | 4,212,577 | 4,212,577 | 3,247,577 | | Fund Transfers - Expense | 0 | 1,251,718 | 0 | 0 | 0 | 0 | | Total Fund Expenditures | 0 | 2,084,487 | 3,022,155 | 5,042,056 | 5,042,056 | 5,032,056 | | Ending Fund Balance | 0 | 1,963,205 | 0 | 0 | 0 | 0 | | Total Requirements | 0 | 4,908,901 | 5,046,355 | 7,349,881 | 7,349,881 | 6,692,961 | # **Fund Overview** This fund was created in 2016 by City Council via Ordinance 188175 to house and track financial activity associated with multi-family housing property operations. As the Portland Housing Bureau adds to its apartment portfolio, primarily through the Housing General Obligation Bond, properties will be acquired or constructed in the Housing Capital Fund, and then moved to the Property Fund where the operating income and expenses will be tracked. #### Managing Agency Portland Housing Bureau # Significant Changes Over Prior Year In FY 2018-19, this fund includes the income and expense budgets for the Ellington and Headwaters Apartments, the recently constructed and acquired apartments at E Burnside, and land the bureau is holding for future development. Resources and expenditures in this fund are expected to increase as additional City-owned units acquired through Affordable Housing Bond proceeds come online. | BOND DESCRIPTION | Amount
Issued | Fiscal Year |
Principal | Coupon | Interest | Total P+I | |---------------------------------|--------------------|-------------|----------------------|---------|-----------|------------| | Limited Tax Housing Revenue Bor | ıds, 2005 Series A | (Headwaters | Apartments Pi | roject) | | | | 4/18/2005 - Due 4/1 | 10,480,000 | | | | | | | | | 2018/19 | 320,000 | 5.00% | 393,750 | 713,750 | | | | 2019/20 | 335,000 | 5.00% | 377,750 | 712,750 | | | | 2020/21 | 350,000 | 5.00% | 361,000 | 711,000 | | | | 2021/22 | 365,000 | 5.00% | 343,500 | 708,500 | | | | 2022/23 | 380,000 | 5.00% | 325,250 | 705,250 | | | | 2023/24 | 395,000 | 5.00% | 306,250 | 701,250 | | | | 2024/25 | 415,000 | 5.00% | 286,500 | 701,500 | | | | 2025/26 | 430,000 | 5.00% | 265,750 | 695,750 | | | | 2026/27 | 450,000 | 5.00% | 244,250 | 694,250 | | | | 2027/28 | 475,000 | 5.00% | 221,750 | 696,750 | | | | 2028/29 | 495,000 | 5.00% | 198,000 | 693,000 | | | | 2029/30 | 520,000 | 5.00% | 173,250 | 693,250 | | | | 2030/31 | 545,000 | 5.00% | 147,250 | 692,250 | | | | 2031/32 | 570,000 | 5.00% | 120,000 | 690,000 | | | | 2032/33 | 595,000 | 5.00% | 91,500 | 686,500 | | | | 2033/34 | 625,000 | 5.00% | 61,750 | 686,750 | | | | 2034/35 | 610,000 | 5.00% | 30,500 | 640,500 | | | | TOTAL | 7,875,000 | | 3,948,000 | 11,823,000 | | Limited Tax Housing Revenue Bor | ids, 2005 Series B | (Headwaters | Apartments Pi | roject) | | | | 4/18/2005 - Due 4/1 | 1,260,000 | | | | | | | | | 2018/19 | 955,000 | 4.70% | 44,885 | 999,885 | | | | TOTAL | 955,000 | | 44,885 | 999,885 | | COMBINED DEBT SERVICE | | | | | | | | | 11,740,000 | | | | | | | | | 2018/19 | 1,275,000 | | 438,635 | 1,713,635 | | | | 2019/20 | 335,000 | | 377,750 | 712,750 | | | | 2020/21 | 350,000 | | 361,000 | 711,000 | | | | 2021/22 | 365,000 | | 343,500 | 708,500 | | | | 2022/23 | 380,000 | | 325,250 | 705,250 | | | | 2023/24 | 395,000 | | 306,250 | 701,250 | | | | 2024/25 | 415,000 | | 286,500 | 701,500 | | | | 2025/26 | 430,000 | | 265,750 | 695,750 | | | | 2026/27 | 450,000 | | 244,250 | 694,250 | | | | 2027/28 | 475,000 | | 221,750 | 696,750 | | | | 2028/29 | 495,000 | | 198,000 | 693,000 | | | | 2029/30 | 520,000 | | 173,250 | 693,250 | | | | 2030/31 | 545,000 | | 147,250 | 692,250 | | | | 2031/32 | 570,000 | | 120,000 | 690,000 | | | | 2032/33 | 595,000 | | 91,500 | 686,500 | | | | 2002/00 | J 3 J,000 | | 31,300 | 000,0 | | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |-------------------------|------------------|-------------|-----------|--------|-----------|------------| | | | 2033/34 | 625,000 | | 61,750 | 686,750 | | | | 2034/35 | 610,000 | | 30,500 | 640,500 | | TOTAL FUND DEBT SERVICE | | | 8,830,000 | | 3,992,885 | 12,822,885 | | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 0 | 1,824,101 | 4,732,201 | 4,972,500 | 4,972,500 | 4,972,500 | | Charges for Services | 0 | 0 | 1,500 | 0 | 0 | 0 | | Miscellaneous | 0 | 4,201 | 4,108 | 40,500 | 40,500 | 40,500 | | Total External Revenues | 0 | 1,828,302 | 4,737,809 | 5,013,000 | 5,013,000 | 5,013,000 | | Fund Transfers - Revenue | 0 | 198,992 | 816,600 | 741,300 | 741,300 | 741,300 | | Total Internal Revenues | 0 | 198,992 | 816,600 | 741,300 | 741,300 | 741,300 | | Beginning Fund Balance | 0 | 0 | 244,900 | 9,225,280 | 9,225,280 | 9,225,280 | | Total Resources | 0 | 2,027,294 | 5,799,309 | 14,979,580 | 14,979,580 | 14,979,580 | | Requirements | | | | | | | | Personnel Services | 0 | 150,818 | 478,113 | 414,250 | 414,250 | 414,250 | | External Materials and Services | 0 | 20,796 | 4,243,714 | 14,320,313 | 14,320,313 | 14,320,313 | | Internal Materials and Services | 0 | 7,704 | 267,681 | 245,017 | 245,017 | 245,017 | | Total Bureau Expenditures | 0 | 179,318 | 4,989,508 | 14,979,580 | 14,979,580 | 14,979,580 | | Contingency | 0 | 0 | 809,801 | 0 | 0 | 0 | | Total Fund Expenditures | 0 | 0 | 809,801 | 0 | 0 | 0 | | Ending Fund Balance | 0 | 1,847,976 | 0 | 0 | 0 | 0 | | Total Requirements | 0 | 2,027,294 | 5,799,309 | 14,979,580 | 14,979,580 | 14,979,580 | ### **Fund Overview** City Council created this fund via ordinance 187855. Its purpose is twofold. First, it tracks the receipts from the City's Construction Excise Tax (CET) that funds affordable housing initiatives. Per City Code Chapter 6.08, 4% of these receipts are retained by the Bureau of Development Services for administration. Of the remaining proceeds, 15% is remitted to the Oregon Department of Housing and Community Services, 50% remain in this fund for use on finance-based incentives for programs that require affordable housing, and 35% remain in this fund to support the production and preservation of affordable housing units at and below 60% Median Family Income. Second, this fund tracks the revenues and expenditures associated with the Inclusionary Housing Program. These include indirect subsidies, fees paid by developers in lieu of participating in the program, and administration expenses. Managing Agency Portland Housing Bureau # Significant Changes From Prior Year The bureau is seeing healthy collections of CET revenue in FY 2017-18, and expects that trend to continue in FY 2018-19. | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 23,363,289 | 26,081,104 | 33,450,000 | 35,431,052 | 35,431,052 | 35,431,052 | | Bond & Note | 0 | 8,017,000 | 0 | 0 | 0 | 0 | | Miscellaneous | 139,880 | 204,486 | 225,000 | 135,000 | 135,000 | 135,000 | | Total External Revenues | 23,503,169 | 34,302,590 | 33,675,000 | 35,566,052 | 35,566,052 | 35,566,052 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 10,937,696 | 9,445,346 | 10,688,552 | 12,251,499 | 12,251,499 | 12,251,499 | | Total Resources | 34,440,865 | 43,747,936 | 44,363,552 | 47,817,551 | 47,817,551 | 47,817,551 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 24,995,519 | 33,037,387 | 32,541,274 | 42,106,203 | 42,106,203 | 42,106,203 | | Debt Service Reserves | 0 | 0 | 11,822,278 | 5,711,348 | 5,711,348 | 5,711,348 | | Total Fund Expenditures | 24,995,519 | 33,037,387 | 44,363,552 | 47,817,551 | 47,817,551 | 47,817,551 | | Ending Fund Balance | 9,445,346 | 10,710,549 | 0 | 0 | 0 | 0 | | Total Requirements | 34,440,865 | 43,747,936 | 44,363,552 | 47,817,551 | 47,817,551 | 47,817,551 | ### **Fund Overview** The Interstate Corridor Debt Service Fund is used to achieve a proper matching of revenues and expenditures related to financing public improvements in the Interstate Corridor Urban Renewal Area. This fund accounts for the allocation of resources to pay principal and interest on tax increment bonded indebtedness related to financing and refinancing of improvements in this district. Prosper Portland serves as the City's agent for developing and managing urban renewal districts. The primary funding source for improvements to urban renewal areas is tax increment proceeds and program income derived from the investment of tax increment funds. #### Managing Agency | | Amount | Finanty | Data et 1 | 0 | luture (| T-4-1 D-1 | |------------------------------------|----------------|----------------|-----------------|----------------|-----------|------------| | BOND DESCRIPTION | Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | | Interstate Corridor Urban Renewal | - | it Bonds, 2011 | Series A (Fede | rally laxable) | | | | 08/11/2011 - Due 06/15 | 28,890,000 | | | | | | | | | 2018/19 | 1,875,000 | 4.97% | 1,016,409 | 2,891,409 | | | | 2019/20 | 1,965,000 | 5.17% | 923,146 | 2,888,146 | | | | 2020/21 | 2,065,000 | 5.32% | 821,477 | 2,886,477 | | | | 2021/22 | 2,175,000 | 6.29% | 711,537 | 2,886,537 | | | | 2022/23 | 2,315,000 | 6.29% | 574,642 | 2,889,642 | | | | 2023/24 | 2,460,000 | 6.29% | 428,936 | 2,888,936 | | | | 2024/25 | 2,615,000 | 6.29% | 274,104 | 2,889,104 | | | | 2025/26 | 1,740,000 | 6.29% | 109,516 | 1,849,516 | | | | TOTAL | 17,210,000 | | 4,859,767 | 22,069,767 | | Interstate Corridor Urban Renewal | - | it Bonds, 2011 | Series B | | | | | 08/11/2011 - Due 06/15 | 17,245,000 | | | | | | | | | 2018/19 | 0 | | 849,338 | 849,338 | | | | 2019/20 | 0 | | 849,338 | 849,338 | | | | 2020/21 | 0 | | 849,338 | 849,338 | | | | 2021/22 | 0 | | 849,338 | 849,338 | | | | 2022/23 | 0 | | 849,338 | 849,338 | | | | 2023/24 | 0 | | 849,338 | 849,338 | | | | 2024/25 | 0 | | 849,338 | 849,338 | | | | 2025/26 | 1,040,000 | 4.50% | 849,338 | 1,889,338 | | | | 2026/27 | 2,940,000 | 5.00% | 802,538 | 3,742,538 | | | | 2027/28 | 3,085,000 | 4.75% | 655,538 | 3,740,538 | | | | 2028/29 | 3,230,000 | 5.00% | 509,000 | 3,739,000 | | | | 2029/30 | 3,390,000 | 5.00% | 347,500 | 3,737,500 | | | | 2030/31 | 3,560,000 | 5.00% | 178,000 | 3,738,000 | | | | TOTAL | 17,245,000 | | 9,287,275 | 26,532,275 | | Interstate Corridor Urban Renewal | & Redevelopmen | t Refunding Bo | onds, Series 20 |)15 | | | | 03/17/2015 - Due 06/15 | 17,155,000 | | | | | | | | | 2018/19 | 1,555,000 | 5.00% | 632,250 | 2,187,250 | | | | 2019/20 | 1,630,000 | 5.00% | 554,500 | 2,184,500 | | | | 2020/21 | 1,710,000 | 5.00% | 473,000 | 2,183,000 | | | | 2021/22 | 1,800,000 | 5.00% | 387,500 | 2,187,500 | | | | 2022/23 | 1,890,000 | 5.00% | 297,500 | 2,187,500 | | | | 2023/24 | 1,980,000 | 5.00% | 203,000 | 2,183,000 | | | | 2024/25 | 2,080,000 | 5.00% | 104,000 | 2,184,000 | | | | TOTAL | 12,645,000 | | 2,651,750 | 15,296,750 | |
Estimated - Du Jour and Line of Cr | | | | | | | | | 27,000,000 | 2018/19 | 27,000,000 | variable | 9,178,206 | 36,178,206 | | | | TOTAL | 27,000,000 | Tanabio | 9,178,206 | 36,178,206 | | | Amount | | | | | | |-------------------------|------------|-------------|------------|--------|------------|-------------| | BOND DESCRIPTION | Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | | COMBINED DEBT SERVICE | | | | | | | | | 90,290,000 | | | | | | | | | 2018/19 | 30,430,000 | | 11,676,202 | 42,106,202 | | | | 2019/20 | 3,595,000 | | 2,326,984 | 5,921,984 | | | | 2020/21 | 3,775,000 | | 2,143,815 | 5,918,815 | | | | 2021/22 | 3,975,000 | | 1,948,374 | 5,923,374 | | | | 2022/23 | 4,205,000 | | 1,721,480 | 5,926,480 | | | | 2023/24 | 4,440,000 | | 1,481,274 | 5,921,274 | | | | 2024/25 | 4,695,000 | | 1,227,441 | 5,922,441 | | | | 2025/26 | 2,780,000 | | 958,853 | 3,738,853 | | | | 2026/27 | 2,940,000 | | 802,538 | 3,742,538 | | | | 2027/28 | 3,085,000 | | 655,538 | 3,740,538 | | | | 2028/29 | 3,230,000 | | 509,000 | 3,739,000 | | | | 2029/30 | 3,390,000 | | 347,500 | 3,737,500 | | | | 2030/31 | 3,560,000 | | 178,000 | 3,738,000 | | TOTAL FUND DEBT SERVICE | | | 74,100,000 | | 25,976,998 | 100,076,998 | | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved
FY 2018-19 | Adopted
FY 2018-19 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|------------------------|-----------------------| | Resources | | | | | | | | Taxes | 13,284,761 | 14,258,746 | 14,155,600 | 16,681,603 | 16,681,603 | 16,681,603 | | Miscellaneous | 64,624 | 103,805 | 52,170 | 60,000 | 60,000 | 60,000 | | Total External Revenues | 13,349,385 | 14,362,551 | 14,207,770 | 16,741,603 | 16,741,603 | 16,741,603 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 4,009,848 | 4,319,523 | 5,146,100 | 6,262,906 | 6,262,906 | 6,262,906 | | Total Resources | 17,359,233 | 18,682,074 | 19,353,870 | 23,004,509 | 23,004,509 | 23,004,509 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 13,039,710 | 13,034,572 | 16,321,278 | 19,971,917 | 19,971,917 | 19,971,917 | | Debt Service Reserves | 0 | 0 | 3,032,592 | 3,032,592 | 3,032,592 | 3,032,592 | | Total Fund Expenditures | 13,039,710 | 13,034,572 | 19,353,870 | 23,004,509 | 23,004,509 | 23,004,509 | | Ending Fund Balance | 4,319,523 | 5,647,502 | 0 | 0 | 0 | 0 | | Total Requirements | 17,359,233 | 18,682,074 | 19,353,870 | 23,004,509 | 23,004,509 | 23,004,509 | ### **Fund Overview** The Lents Town Center URA Debt Redemption Fund is used to achieve a proper matching of revenues and expenditures related to financing public improvements in the Lents Town Center Urban Renewal Area. This fund accounts for the allocation of resources to pay principal and interest on tax increment bonded indebtedness related to financing and refinancing of improvements in this district. Prosper Portland serves as the City's agent for developing and managing urban renewal districts. The primary funding sources for improvements to urban renewal areas are tax increment proceeds and program income derived from the investment of tax increment funds. #### Managing Agency | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |-----------------------------------|------------------|-----------------|------------------|----------|-----------|-----------| | Lents Urban Renewal and Redelo | pment Bonds, 201 | 0 Series A (Fed | lerally Taxable) | | | | | 06/24/2010 - Due 6/15 | 21,240,000 | | | | | | | | | 2018/19 | 1,595,000 | 5.78% | 669,159 | 2,264,15 | | | | 2019/20 | 1,690,000 | 5.78% | 576,905 | 2,266,90 | | | | 2020/21 | 1,785,000 | 6.28% | 479,155 | 2,264,15 | | | | 2021/22 | 1,900,000 | 6.28% | 366,986 | 2,266,98 | | | | 2022/23 | 2,015,000 | 6.28% | 247,590 | 2,262,59 | | | | 2023/24 | 1,925,000 | 6.28% | 120,967 | 2,045,96 | | | | TOTAL | 10,910,000 | | 2,460,761 | 13,370,76 | | Lents Urban Renewal and Redelo | pment Bonds, 201 | 0 Series B | | | | | | 06/24/2010 - Due 6/15 | 15,650,000 | | | | | | | | | 2018/19 | 0 | | 765,588 | 765,58 | | | | 2019/20 | 0 | | 765,588 | 765,58 | | | | 2020/21 | 0 | | 765,588 | 765,58 | | | | 2021/22 | 0 | | 765,588 | 765,58 | | | | 2022/23 | 0 | | 765,588 | 765,58 | | | | 2023/24 | 220,000 | 4.25% | 765,588 | 985,58 | | | | 2024/25 | 2,275,000 | 5.00% | 756,238 | 3,031,23 | | | | 2025/26 | 2,390,000 | 4.80% | 642,488 | 3,032,48 | | | | 2026/27 | 2,500,000 | 5.00% | 527,738 | 3,027,73 | | | | 2027/28 | 2,625,000 | 4.86% | 402,738 | 3,027,73 | | | | 2028/29 | 2,755,000 | 4.75% | 275,113 | 3,030,11 | | | | 2029/30 | 2,885,000 | 5.00% | 144,250 | 3,029,25 | | | | TOTAL | 15,650,000 | | 7,342,088 | 22,992,08 | | Estimated - Du Jour and Line of (| Credit | | | | | | | | 12,000,000 | | | | | | | | | 2018/19 | 12,000,000 | variable | 4,942,170 | 16,942,17 | | | | TOTAL | 12,000,000 | | 4,942,170 | 16,942,17 | | COMBINED DEBT SERVICE | | | | | | | | | 48,890,000 | | | | | | | | | 2018/19 | 13,595,000 | | 6,376,917 | 19,971,91 | | | | 2019/20 | 1,690,000 | | 1,342,492 | 3,032,49 | | | | 2020/21 | 1,785,000 | | 1,244,743 | 3,029,74 | | | | 2021/22 | 1,900,000 | | 1,132,573 | 3,032,57 | | | | 2022/23 | 2,015,000 | | 1,013,177 | 3,028,17 | | | | 2023/24 | 2,145,000 | | 886,555 | 3,031,55 | | | | 2024/25 | 2,275,000 | | 756,238 | 3,031,23 | | | | 2025/26 | 2,390,000 | | 642,488 | 3,032,48 | | | | 2026/27 | 2,500,000 | | 527,738 | 3,027,73 | | | | | , , | | , | , , , , , | | | | 2027/28 | 2,625,000 | | 402,738 | 3,027,73 | | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |-------------------------|------------------|-------------|------------|--------|------------|------------| | | | 2029/30 | 2,885,000 | | 144,250 | 3,029,250 | | TOTAL FUND DEBT SERVICE | | | 38,560,000 | | 14,745,018 | 53,305,018 | | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved
FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|------------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 1,220,779 | 1,274,529 | 1,257,480 | 1,272,480 | 1,272,480 | 1,272,480 | | Bond & Note | 2,329,971 | 4,015,596 | 13,629,814 | 18,486,186 | 18,486,186 | 18,486,186 | | Miscellaneous | 1,160,121 | 475,587 | 2,131,000 | 840,930 | 840,930 | 840,930 | | Total External Revenues | 4,710,871 | 5,765,712 | 17,018,294 | 20,599,596 | 20,599,596 | 20,599,596 | | Fund Transfers - Revenue | 0 | 500,000 | 0 | 0 | 0 | 0 | | Interagency Revenue | 2,241 | 4,313 | 146,500 | 0 | 0 | 0 | | Total Internal Revenues | 2,241 | 504,313 | 146,500 | 0 | 0 | 0 | | Beginning Fund Balance | 3,326,221 | 3,054,201 | 3,781,350 | 3,642,103 | 3,642,103 | 3,642,103 | | Total Resources | 8,039,333 | 9,324,226 | 20,946,144 | 24,241,699 | 24,241,699 | 24,241,699 | | Requirements | | | | | | | | External Materials and Services | 1,400 | 4,275 | 10,000 | 10,000 | 10,000 | 10,000 | | Internal Materials and Services | 1,663,492 | 1,352,986 | 1,475,673 | 1,485,205 | 1,485,205 | 1,485,205 | | Total Bureau Expenditures | 1,664,892 | 1,357,261 | 1,485,673 | 1,495,205 | 1,495,205 | 1,495,205 | | Debt Service | 2,775,735 | 155,354 | 8,379,399 | 3,278,789 | 3,278,789 | 3,278,789 | | Contingency | 0 | 0 | 3,225,490 | 3,393,547 | 3,393,541 | 3,393,541 | | Fund Transfers - Expense | 544,505 | 4,030,261 | 7,855,582 | 16,074,158 | 16,074,164 | 16,074,164 | | Total Fund Expenditures | 3,320,240 | 4,185,615 | 19,460,471 | 22,746,494 | 22,746,494 | 22,746,494 | | Ending Fund Balance | 3,054,201 | 3,781,350 | 0 | 0 | 0 | 0 | | Total Requirements | 8,039,333 | 9,324,226 | 20,946,144 | 24,241,699 | 24,241,699 | 24,241,699 | #### **Fund Overview** The Local Improvement District (LID) Construction Fund accounts for the activities of the Assessments, Finance, and Foreclosure division of the Auditor's Office. The fund finances local infrastructure improvements. The division records assessments, including those for local improvements financed by the fund, sidewalk repairs, code enforcement violations, and system development charges for Portland Parks & Recreation, the Bureau of Environmental Services, the Water Bureau, and the Bureau of Transportation. The division provides property owners with a variety of financing mechanisms to pay off assessments. **Managing Agency** Office of the City Auditor # Significant Changes from Prior Year The size of the LID Fund budget is primarily driven by the number of LID construction projects in process and under consideration at any one time. The Adopted Budget is increased in FY 2018-19 with financing of approved or planned LID projects. | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 12,540,015 | 13,508,802 | 19,623,845 | 20,358,859 | 20,358,859 | 20,358,859 | | Bond & Note | 0 | 10,277,680 | 0 | 0 | 0 | 0 | | Miscellaneous | 74,154 | 119,056 | 140,000 | 80,000 | 80,000 | 80,000 | | Total External Revenues | 12,614,169 | 23,905,538 | 19,763,845 | 20,438,859 | 20,438,859 | 20,438,859 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 5,175,002 | 5,755,894 | 7,287,646 | 6,743,892 | 6,743,892 | 6,743,892 | | Total Resources | 17,789,171 | 29,661,432 | 27,051,491 | 27,182,751 | 27,182,751 | 27,182,751 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 12,033,277 | 22,358,696 | 20,431,885 |
22,217,101 | 22,217,101 | 22,217,101 | | Debt Service Reserves | 0 | 0 | 6,619,606 | 4,965,650 | 4,965,650 | 4,965,650 | | Total Fund Expenditures | 12,033,277 | 22,358,696 | 27,051,491 | 27,182,751 | 27,182,751 | 27,182,751 | | Ending Fund Balance | 5,755,894 | 7,302,736 | 0 | 0 | 0 | 0 | | Total Requirements | 17,789,171 | 29,661,432 | 27,051,491 | 27,182,751 | 27,182,751 | 27,182,751 | #### **Fund Overview** The North Macadam URA Debt Redemption Fund is used to achieve a proper matching of revenues and expenditures related to financing public improvements in the North Macadam Urban Renewal Area. This fund accounts for the allocation of resources to pay principal and interest on tax increment bonded indebtedness related to financing and refinancing of improvements in this district. Prosper Portland serves as the City's agent for developing and managing urban renewal districts. The primary funding sources for improvements to urban renewal areas are tax increment proceeds and program income derived from the investment of tax increment funds. #### **Managing Agency** | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |---------------------------------|--------------------|-------------|------------|----------|------------|------------| | Urban Renewal and Redevelopm | ent Bonds, 2010 Se | ries A | | | | | | 09/23/2010 - Due 06/15 | 29,645,000 | | | | | | | | | 2018/19 | 2,885,000 | 5.37% | 542,206 | 3,427,206 | | | | 2019/20 | 3,040,000 | 5.37% | 387,166 | 3,427,166 | | | | 2020/21 | 3,205,000 | 5.57% | 223,796 | 3,428,796 | | | | 2021/22 | 810,000 | 5.57% | 45,149 | 855,149 | | | | TOTAL | 9,940,000 | | 1,198,317 | 11,138,317 | | Urban Renewal and Redevelopm | ent Bonds, 2010 Se | ries B | | | | | | 09/23/2010 - Due 06/15 | 35,280,000 | | | | | | | | | 2018/19 | 0 | | 1,535,563 | 1,535,560 | | | | 2019/20 | 0 | | 1,535,563 | 1,535,563 | | | | 2020/21 | 0 | | 1,535,563 | 1,535,563 | | | | 2021/22 | 2,570,000 | 3.75% | 1,535,563 | 4,105,56 | | | | 2022/23 | 3,525,000 | 3.75% | 1,439,188 | 4,964,188 | | | | 2023/24 | 3,655,000 | 5.00% | 1,307,000 | 4,962,000 | | | | 2024/25 | 3,840,000 | 4.00% | 1,124,250 | 4,964,250 | | | | 2025/26 | 3,995,000 | 4.00% | 970,650 | 4,965,650 | | | | 2026/27 | 4,150,000 | 4.00% | 810,850 | 4,960,85 | | | | 2027/28 | 4,320,000 | 4.25% | 644,850 | 4,964,85 | | | | 2028/29 | 4,500,000 | 5.00% | 461,250 | 4,961,250 | | | | 2029/30 | 4,725,000 | 5.00% | 236,250 | 4,961,250 | | | | TOTAL | 35,280,000 | | 13,136,538 | 48,416,538 | | Estimated - Du Jour and Line of | Credit | | | | | | | | 15,000,000 | | | | | | | | | 2018/19 | 15,000,000 | variable | 2,254,333 | 17,254,333 | | | | TOTAL | 15,000,000 | | 2,254,333 | 17,254,333 | | COMBINED DEBT SERVICE | | | | | | | | | 79,925,000 | | | | | | | | | 2018/19 | 17,885,000 | | 4,332,101 | 22,217,10 | | | | 2019/20 | 3,040,000 | | 1,922,728 | 4,962,728 | | | | 2020/21 | 3,205,000 | | 1,759,359 | 4,964,359 | | | | 2021/22 | 3,380,000 | | 1,580,712 | 4,960,712 | | | | 2022/23 | 3,525,000 | | 1,439,188 | 4,964,18 | | | | 2023/24 | 3,655,000 | | 1,307,000 | 4,962,00 | | | | 2024/25 | 3,840,000 | | 1,124,250 | 4,964,250 | | | | 2025/26 | 3,995,000 | | 970,650 | 4,965,650 | | | | 2026/27 | 4,150,000 | | 810,850 | 4,960,850 | | | | 2027/28 | 4,320,000 | | 644,850 | 4,964,850 | | | | 2028/29 | 4,500,000 | | 461,250 | 4,961,250 | | | | 2029/30 | 4,725,000 | | 236,250 | 4,961,250 | | TOTAL FUND DEBT SERVICE | | | 60,220,000 | | 16,589,187 | 76,809,187 | | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 39,621 | 89,171 | 161,145 | 92,687 | 92,687 | 92,687 | | Miscellaneous | 141 | 634 | 650 | 0 | 0 | 0 | | Total External Revenues | 39,762 | 89,805 | 161,795 | 92,687 | 92,687 | 92,687 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 75 | 6,837 | 9,025 | 0 | 0 | 0 | | Total Resources | 39,837 | 96,642 | 170,820 | 92,687 | 92,687 | 92,687 | | Requirements | | | | | | | | External Materials and Services | 33,000 | 87,600 | 170,820 | 92,687 | 92,687 | 92,687 | | Total Bureau Expenditures | 33,000 | 87,600 | 170,820 | 92,687 | 92,687 | 92,687 | | Total Fund Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Ending Fund Balance | 6,837 | 9,042 | 0 | 0 | 0 | 0 | | Total Requirements | 39,837 | 96,642 | 170,820 | 92,687 | 92,687 | 92,687 | #### **Fund Overview** The Parkrose Neighborhood Prosperity Initiative Urban Renewal Area is one of six urban renewal areas under the City's Neighborhood Prosperity Initiative (NPI). This fund is used to achieve a proper matching of revenues and expenditures related to financing public improvements in this urban renewal area. This fund accounts for the allocation of resources to pay indebtedness related to improvements done in accordance with the urban renewal plan. Prosper Portland serves as the City's agent for developing and managing urban renewal districts. The primary funding sources for improvements to urban renewal areas are tax increment proceeds and program income derived from the investment of tax increment funds. The significant increase in revenue in the Parkrose NPI fund from FY 2016-17 to FY 2017-18 is due to a combination of higher assessed values and lower-than-forecast rate truncation. #### **Managing Agency** | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Licenses & Permits | 5,184,872 | 5,295,617 | 5,621,000 | 5,479,000 | 5,479,000 | 5,479,000 | | Miscellaneous | 3,560 | 5,051 | 5,525 | 5,000 | 5,000 | 5,000 | | Total External Revenues | 5,188,432 | 5,300,668 | 5,626,525 | 5,484,000 | 5,484,000 | 5,484,000 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 14,020 | 14,567 | 40,165 | 30,000 | 30,000 | 30,000 | | Total Resources | 5,202,452 | 5,315,235 | 5,666,690 | 5,514,000 | 5,514,000 | 5,514,000 | | Requirements | | | | | | | | External Materials and Services | 5,121,937 | 5,207,674 | 5,523,954 | 5,392,199 | 5,392,199 | 5,392,199 | | Internal Materials and Services | 40,948 | 42,395 | 77,571 | 76,801 | 76,801 | 76,801 | | Total Bureau Expenditures | 5,162,885 | 5,250,069 | 5,601,525 | 5,469,000 | 5,469,000 | 5,469,000 | | Contingency | 0 | 0 | 40,165 | 20,000 | 20,000 | 20,000 | | Fund Transfers - Expense | 25,000 | 25,000 | 25,000 | 25,000 | 25,000 | 25,000 | | Total Fund Expenditures | 25,000 | 25,000 | 65,165 | 45,000 | 45,000 | 45,000 | | Ending Fund Balance | 14,567 | 40,166 | 0 | 0 | 0 | 0 | | Total Requirements | 5,202,452 | 5,315,235 | 5,666,690 | 5,514,000 | 5,514,000 | 5,514,000 | #### **Fund Overview** The Property Management License Fund receives revenue from the business property management license fee payable by property managers of properties within the two Enhanced Services Districts (Clean & Safe and Lloyd districts). This fee supports enhanced services within the two districts. The fund transfers payments to the Revenue Division within the Bureau of Revenue & Financial Services for reimbursement of a set level of program costs. The purpose of the program is to keep the areas within the two districts vital and attractive to businesses, shoppers, visitors, and residents. Clean & Safe, Inc., in accordance with a management agreement with the City of Portland, provides the following services: - Enhanced security - Sidewalk and graffiti cleaning - Business recruitment, retention, and marketing services in the central business district Go Lloyd, in accordance with their contract with the City, provides the following services: - Transportation management - District Attorney prosecution and crime prevention - Holladay Street landscape maintenance - Lloyd Eco District services #### Managing Agency | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 29,732,592 | 36,365,090 | 36,950,000 | 43,681,573 | 43,681,573 | 43,681,573 | | Miscellaneous | 144,344 | 256,096 | 250,000 | 125,000 | 125,000 | 125,000 | | Total External Revenues | 29,876,936 | 36,621,186 | 37,200,000 | 43,806,573 | 43,806,573 | 43,806,573 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 8,062,583 | 10,322,824 | 11,778,703 | 8,484,543 | 8,484,543 | 8,484,543 | | Total Resources | 37,939,519 | 46,944,010 | 48,978,703 | 52,291,116 | 52,291,116 | 52,291,116 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 27,616,695 | 35,141,270 | 40,691,455 | 44,672,258 | 44,672,258 | 44,672,258 | | Debt Service Reserves | 0 | 0 | 8,287,248 | 7,618,858 | 7,618,858 | 7,618,858 | | Total Fund Expenditures | 27,616,695 | 35,141,270 | 48,978,703 | 52,291,116 | 52,291,116 | 52,291,116 | | Ending Fund Balance | 10,322,824 | 11,802,740 | 0 | 0 | 0 | 0 | | Total Requirements | 37,939,519 | 46,944,010 | 48,978,703 | 52,291,116 | 52,291,116 | 52,291,116 | ### **Fund Overview** The River District URA Debt Redemption Fund is used to achieve a proper matching of revenues and expenditures related to financing public improvements in the River District Urban Renewal Area. This fund accounts for the allocation of resources to pay principal and interest on tax increment bonded indebtedness
related to financing and refinancing of improvements in this district. Prosper Portland serves as the City's agent for developing and managing urban renewal districts. The primary funding sources for improvements to urban renewal areas are tax increment proceeds and program income derived from the investment of tax increment funds. ## **Managing Agency** | | Amount | | | | | | |-------------------------------|-----------------|-----------------|--------------|-----------------|-----------|------------| | BOND DESCRIPTION | Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | | Urban Renewal & Redevelopment | Bonds, 2012 Ser | ies A (Taxable) | | | | | | 07/10/2012 - Due 06/15 | 24,250,000 | | | | | | | | | 2018/19 | 1,805,000 | 3.39% | 563,743 | 2,368,743 | | | | 2019/20 | 1,865,000 | 3.53% | 502,482 | 2,367,482 | | | | 2020/21 | 1,930,000 | 3.73% | 436,647 | 2,366,647 | | | | 2021/22 | 2,005,000 | 3.78% | 364,658 | 2,369,658 | | | | 2022/23 | 2,080,000 | 3.98% | 288,869 | 2,368,869 | | | | 2023/24 | 2,165,000 | 4.13% | 206,085 | 2,371,085 | | | | 2024/25 | 2,255,000 | 4.28% | 116,671 | 2,371,671 | | | | 2025/26 | 455,000 | 4.43% | 20,157 | 475,157 | | | | TOTAL | 14,560,000 | | 2,499,311 | 17,059,311 | | Urban Renewal & Redevelopment | Bonds, 2012 Ser | ies B (Tax-Exem | pt Governmer | ntal) | | | | 07/10/2012 - Due 06/15 | 34,140,000 | | | | | | | | | 2018/19 | 3,485,000 | 4.00% | 1,010,800 | 4,495,800 | | | | 2019/20 | 3,625,000 | 5.00% | 871,400 | 4,496,400 | | | | 2020/21 | 3,805,000 | 4.00% | 690,150 | 4,495,150 | | | | 2021/22 | 3,960,000 | 5.00% | 537,950 | 4,497,950 | | | | 2022/23 | 4,155,000 | 5.00% | 339,950 | 4,494,950 | | | | 2023/24 | 0 | | 132,200 | 132,200 | | | | 2024/25 | 0 | | 132,200 | 132,200 | | | | 2025/26 | 0 | | 132,200 | 132,200 | | | | 2026/27 | 0 | | 132,200 | 132,200 | | | | 2027/28 | 0 | | 132,200 | 132,200 | | | | 2028/29 | 0 | | 132,200 | 132,200 | | | | 2029/30 | 0 | | 132,200 | 132,200 | | | | 2030/31 | 175,000 | 4.00% | 132,200 | 307,200 | | | | 2031/32 | 3,130,000 | 4.00% | 125,200 | 3,255,200 | | | | TOTAL | 22,335,000 | | 4,633,050 | 26,968,050 | | Urban Renewal & Redevelopment | Bonds, 2012 Ser | ies C (Tax-Exem | pt Non-AMT P | rivate Activity | | | | 07/10/2012 - Due 06/15 | 15,275,000 | | | | | | | | | 2018/19 | 0 | 0.00% | 751,250 | 751,250 | | | | 2019/20 | 0 | 0.00% | 751,250 | 751,250 | | | | 2020/21 | 0 | 0.00% | 751,250 | 751,250 | | | | 2021/22 | 0 | 0.00% | 751,250 | 751,250 | | | | 2022/23 | 0 | 0.00% | 751,250 | 751,250 | | | | 2023/24 | 0 | 0.00% | 751,250 | 751,250 | | | | 2024/25 | 0 | 0.00% | 751,250 | 751,250 | | | | 2025/26 | 1,895,000 | 5.00% | 751,250 | 2,646,250 | | | | 2026/27 | 2,465,000 | 4.49% | 656,500 | 3,121,500 | | | | 2027/28 | 2,570,000 | 5.00% | 545,750 | 3,115,750 | | | | | | | • | | | | A | | | | | | |--|------------------|-------------|------------|----------|------------|-------------| | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | | | | 2029/30 | 2,835,000 | 5.00% | 282,250 | 3,117,250 | | | | 2030/31 | 2,810,000 | 5.00% | 140,500 | 2,950,500 | | | | TOTAL | 15,275,000 | | 8,052,250 | 23,327,250 | | Estimated - Du Jour and Line of Credit | | | | | | | | | 28,000,000 | | | | | | | | | 2018/19 | 28,000,000 | variable | 9,056,464 | 37,056,464 | | | | TOTAL | 28,000,000 | | 9,056,464 | 37,056,464 | | COMBINED DEBT SERVICE | | | | | | | | | 101,665,000 | | | | | | | | | 2018/19 | 33,290,000 | | 11,382,257 | 44,672,257 | | | | 2019/20 | 5,490,000 | | 2,125,132 | 7,615,132 | | | | 2020/21 | 5,735,000 | | 1,878,047 | 7,613,047 | | | | 2021/22 | 5,965,000 | | 1,653,858 | 7,618,858 | | | | 2022/23 | 6,235,000 | | 1,380,069 | 7,615,069 | | | | 2023/24 | 2,165,000 | | 1,089,535 | 3,254,535 | | | | 2024/25 | 2,255,000 | | 1,000,121 | 3,255,121 | | | | 2025/26 | 2,350,000 | | 903,607 | 3,253,607 | | | | 2026/27 | 2,465,000 | | 788,700 | 3,253,700 | | | | 2027/28 | 2,570,000 | | 677,950 | 3,247,950 | | | | 2028/29 | 2,700,000 | | 549,450 | 3,249,450 | | | | 2029/30 | 2,835,000 | | 414,450 | 3,249,450 | | | | 2030/31 | 2,985,000 | | 272,700 | 3,257,700 | | | | 2031/32 | 3,130,000 | | 125,200 | 3,255,200 | | TOTAL FUND DEBT SERVICE | | | 80,170,000 | | 24,241,075 | 104,411,075 | | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 22,204 | 130,236 | 99,330 | 93,409 | 93,409 | 93,409 | | Miscellaneous | 79 | 842 | 400 | 0 | 0 | 0 | | Total External Revenues | 22,283 | 131,078 | 99,730 | 93,409 | 93,409 | 93,409 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 840 | 2,123 | 4,994 | 0 | 0 | 0 | | Total Resources | 23,123 | 133,201 | 104,724 | 93,409 | 93,409 | 93,409 | | Requirements | | | | | | | | External Materials and Services | 21,000 | 128,200 | 104,724 | 93,409 | 93,409 | 93,409 | | Total Bureau Expenditures | 21,000 | 128,200 | 104,724 | 93,409 | 93,409 | 93,409 | | Total Fund Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Ending Fund Balance | 2,123 | 5,001 | 0 | 0 | 0 | 0 | | Total Requirements | 23,123 | 133,201 | 104,724 | 93,409 | 93,409 | 93,409 | ## **Fund Overview** The Rosewood Neighborhood Prosperity Initiative Urban Renewal Area is one of six urban renewal areas under the City's Neighborhood Prosperity Initiative. This fund is used to achieve a proper matching of revenues and expenditures related to financing public improvements in this urban renewal area. This fund accounts for the allocation of resources to pay indebtedness related to improvements done in accordance with the urban renewal plan. Prosper Portland serves as the City's agent for developing and managing urban renewal districts. The primary funding sources for improvements to urban renewal areas are tax increment proceeds and program income derived from the investment of tax increment funds. #### **Managing Agency** | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 7,637,194 | 6,683,257 | 8,211,093 | 6,407,778 | 6,407,778 | 6,407,778 | | Miscellaneous | 97,830 | 136,163 | 105,000 | 105,000 | 105,000 | 105,000 | | Total External Revenues | 7,735,024 | 6,819,420 | 8,316,093 | 6,512,778 | 6,512,778 | 6,512,778 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 9,307,864 | 9,861,515 | 8,292,000 | 9,640,000 | 9,640,000 | 9,640,000 | | Total Resources | 17,042,888 | 16,680,935 | 16,608,093 | 16,152,778 | 16,152,778 | 16,152,778 | | Requirements | | | | | | | | External Materials and Services | 0 | 1,000,000 | 0 | 0 | 0 | 0 | | Total Bureau Expenditures | 0 | 1,000,000 | 0 | 0 | 0 | 0 | | Debt Service | 7,181,373 | 7,179,375 | 7,181,094 | 10,495,322 | 10,495,322 | 10,495,322 | | Debt Service Reserves | 0 | 0 | 9,426,999 | 5,657,456 | 5,657,456 | 5,657,456 | | Total Fund Expenditures | 7,181,373 | 7,179,375 | 16,608,093 | 16,152,778 | 16,152,778 | 16,152,778 | | Ending Fund Balance | 9,861,515 | 8,501,560 | 0 | 0 | 0 | 0 | | Total Requirements | 17,042,888 | 16,680,935 | 16,608,093 | 16,152,778 | 16,152,778 | 16,152,778 | #### **Fund Overview** The South Park Blocks Redemption Fund is used to achieve a proper matching of revenues and expenditures related to financing public improvements in the South Park Blocks Urban Renewal Area. This fund accounts for resources, and the allocation thereof, to pay principal and interest on tax increment bonded indebtedness associated with financing and refinancing of improvements in this district. The final long-term bonds were issued for this district in July 2008 with the final payment scheduled for June of 2024. Prosper Portland serves as the City's agent for developing and managing urban renewal districts. The primary funding sources for improvements to urban renewal areas are tax increment proceeds and program income derived from the investment of tax increment funds. ## **Managing Agency** | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |-------------------------------|-------------------|-----------------|---------------|--------|-----------|------------| | Urban Renewal & Redevelopment | Bonds, 2008 Serie | es A (Taxable) | | | | | | 7/16/2008 - Due 06/15 | 34,580,000 | | | | | | | | | 2018/19 | 3,360,000 | 6.08% | 204,322 | 3,564,322 | | | | TOTAL | 3,360,000 | | 204,322 | 3,564,322 | | Urban Renewal & Redevelopment | and Refunding Bo | onds, 2008 Seri | es B (Tax-Exe | mpt) | | | | 7/16/2008 - Due 06/15 | 32,020,000 | | | | | | | | | 2018/19 | 5,330,000 | 5.00% | 1,601,000 | 6,931,000 | | | | 2019/20 | 5,845,000 | 5.00% | 1,334,500 | 7,179,500 | | | | 2020/21 | 4,060,000 | 5.00% | 1,042,250 | 5,102,250 | | | | 2021/22 | 4,265,000 | 5.00% | 839,250 | 5,104,250 | | | | 2022/23 | 4,480,000 | 5.00% | 626,000 | 5,106,000 | | | | 2023/24 | 8,040,000 | 5.00% | 402,000 | 8,442,000 | | | | TOTAL | 32,020,000 | | 5,845,000 | 37,865,000 | | COMBINED DEBT SERVICE | | | | | | | | | 66,600,000 | | | | | | | | | 2018/19 | 8,690,000 | | 1,805,322 | 10,495,322 | | | | 2019/20 | 5,845,000 | | 1,334,500 | 7,179,500 | | | | 2020/21 | 4,060,000 | | 1,042,250 | 5,102,250 | | | | 2021/22 | 4,265,000 | | 839,250 | 5,104,250 | | | | 2022/23 | 4,480,000 | | 626,000 | 5,106,000 | | | | 2023/24 | 8,040,000 | | 402,000 | 8,442,000 | | TOTAL FUND DEBT SERVICE | | | 35,380,000 | | 6,049,322 | 41,429,322 | | | Actual
FY 2015-16 | Actual
FY 2016-17 |
Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved
FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|------------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 126,226 | 924,550 | 656,318 | 634,566 | 634,566 | 634,566 | | Intergovernmental | 13,531,151 | 46,115,841 | 65,683,896 | 63,530,144 | 62,422,944 | 62,582,944 | | Miscellaneous | 4,103,442 | 5,840,596 | 7,134,946 | 5,243,142 | 5,243,142 | 5,243,142 | | Total External Revenues | 17,760,819 | 52,880,987 | 73,475,160 | 69,407,852 | 68,300,652 | 68,460,652 | | Fund Transfers - Revenue | 0 | 190,000 | 80,000 | 0 | 0 | 0 | | Total Internal Revenues | 0 | 190,000 | 80,000 | 0 | 0 | 0 | | Beginning Fund Balance | 17,684,575 | 19,732,864 | 454,921 | 6,423,671 | 6,444,035 | 6,444,035 | | Total Resources | 35,445,394 | 72,803,851 | 74,010,081 | 75,831,523 | 74,744,687 | 74,904,687 | | Requirements | | | | | | | | Personnel Services | 2,382,244 | 2,695,129 | 3,281,222 | 3,129,805 | 3,129,805 | 3,129,805 | | External Materials and Services | 11,536,699 | 25,723,845 | 68,191,571 | 69,756,796 | 68,640,246 | 68,800,246 | | Internal Materials and Services | 1,030,933 | 1,145,306 | 1,220,946 | 1,124,947 | 1,148,875 | 1,148,875 | | Capital Outlay | 0 | 20,745,411 | 825,000 | 1,000,000 | 1,000,000 | 1,000,000 | | Total Bureau Expenditures | 14,949,876 | 50,309,691 | 73,518,739 | 75,011,548 | 73,918,926 | 74,078,926 | | Contingency | 0 | 0 | 147,394 | 188,301 | 164,373 | 164,373 | | Fund Transfers - Expense | 762,654 | 463,251 | 343,948 | 631,674 | 661,388 | 661,388 | | Total Fund Expenditures | 762,654 | 463,251 | 491,342 | 819,975 | 825,761 | 825,761 | | Ending Fund Balance | 19,732,864 | 22,030,909 | 0 | 0 | 0 | 0 | | Total Requirements | 35,445,394 | 72,803,851 | 74,010,081 | 75,831,523 | 74,744,687 | 74,904,687 | ## **Fund Overview** #### Structure The Tax Increment Financing (TIF) Reimbursement Fund accounts for the reimbursement of housing-related costs that are funded from tax increment proceeds in the various Prosper Portland (formerly known as the Portland Development Commission) urban renewal areas. Eligible costs are incurred by the Portland Housing Bureau for each individual urban renewal area (URA) and then reimbursed by Prosper Portland. Sub-funds exist for each URA, as well as for each property asset that generates income. Activity is booked directly to the sub-funds and includes personnel services, loan disbursements, subrecipient contract payments, and indirect costs, as well as loan receivables and repayment program income. TIF affordable housing program income is netted from TIF reimbursements from Prosper Portland. ### Carryover Appropriations remaining at the end of the fiscal year are carried over in the Fall Supplemental Budget Process of the following fiscal year. The supplemental budget includes obligated carryover, appropriation for projects that have been authorized and budgeted in the prior year, and carryover appropriation for expanded projects or new requests. #### **Managing Agency** Portla Portland Housing Bureau ## Significant Changes from Prior Year TIF resources budgeted in FY 2018-19 are roughly equivalent to resources expended in FY 2016-17 and allocated in the FY 2017-18 Revised Budget. PHB has also adjusted its forecast to align with staff and provider capacity, anticipating that resources will extend slightly further into the future. There will still be a significant decline in available funding over the next five years as URAs expire or reach maximum indebtedness and changes with project and construction timing continue. | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved
FY 2018-19 | Adopted
FY 2018-19 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|------------------------|-----------------------| | Resources | | | | | | | | Taxes | 9,976,236 | 8,727,599 | 9,532,539 | 8,538,793 | 8,538,793 | 8,538,793 | | Miscellaneous | 98,440 | 136,973 | 100,000 | 75,000 | 75,000 | 75,000 | | Total External Revenues | 10,074,676 | 8,864,572 | 9,632,539 | 8,613,793 | 8,613,793 | 8,613,793 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 8,266,325 | 8,851,323 | 7,950,000 | 8,420,000 | 8,420,000 | 8,420,000 | | Total Resources | 18,341,001 | 17,715,895 | 17,582,539 | 17,033,793 | 17,033,793 | 17,033,793 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 9,489,678 | 9,493,542 | 9,492,539 | 9,487,935 | 9,487,935 | 9,487,935 | | Debt Service Reserves | 0 | 0 | 8,090,000 | 7,545,858 | 7,545,858 | 7,545,858 | | Total Fund Expenditures | 9,489,678 | 9,493,542 | 17,582,539 | 17,033,793 | 17,033,793 | 17,033,793 | | Ending Fund Balance | 8,851,323 | 8,222,353 | 0 | 0 | 0 | 0 | | Total Requirements | 18,341,001 | 17,715,895 | 17,582,539 | 17,033,793 | 17,033,793 | 17,033,793 | ### **Fund Overview** The Waterfront Renewal Bond Sinking Fund is used to achieve a proper matching of revenues and expenditures related to financing public improvements in the Downtown Waterfront Urban Renewal Area. This fund accounts for the allocation of resources to pay principal and interest on tax increment bonded indebtedness related to financing and refinancing of improvements in this district. The final long-term bonds were issued for this district in April of 2008 with the final payment scheduled for June of 2024. Prosper Portland serves as the City's agent for developing and managing urban renewal districts. The primary funding sources for improvements to urban renewal areas are tax increment proceeds and program income derived from the investment of tax increment funds. ## **Managing Agency** | | Amount | | | | | | |------------------------------|---------------------|------------------|------------|--------|-----------|------------| | BOND DESCRIPTION | Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | | Urban Renewal & Redevelopmer | nt Bonds, 2008 Seri | es A | | | | | | 04/22/08 - Due 6/15 | 50,165,000 | | | | | | | | | 2018/19 | 2,520,000 | 6.30% | 1,858,185 | 4,378,185 | | | | 2019/20 | 2,680,000 | 6.30% | 1,699,425 | 4,379,425 | | | | 2020/21 | 5,415,000 | 6.30% | 1,530,585 | 6,945,585 | | | | 2021/22 | 5,760,000 | 6.30% | 1,189,440 | 6,949,440 | | | | 2022/23 | 6,120,000 | 6.30% | 826,560 | 6,946,560 | | | | 2023/24 | 7,000,000 | 6.30% | 441,000 | 7,441,000 | | | | TOTAL | 29,495,000 | | 7,545,195 | 37,040,195 | | Urban Renewal & Redevelopmer | nt Refunding Bonds | s, 2011 Series A | ı | | | | | 7/6/2011 - Due 6/15 | 30,370,000 | | | | | | | | | 2018/19 | 4,645,000 | 5.00% | 464,750 | 5,109,750 | | | | 2019/20 | 4,880,000 | 4.76% | 232,500 | 5,112,500 | | | | TOTAL | 9,525,000 | | 697,250 | 10,222,250 | | COMBINED DEBT SERVICE | | | | | | | | | 80,535,000 | | | | | | | | | 2018/19 | 7,165,000 | | 2,322,935 | 9,487,935 | | | | 2019/20 | 7,560,000 | | 1,931,925 | 9,491,925 | | | | 2020/21 | 5,415,000 | | 1,530,585 | 6,945,585 | | | | 2021/22 | 5,760,000 | | 1,189,440 | 6,949,440 | | | | 2022/23 | 6,120,000 | | 826,560 | 6,946,560 | | | | 2023/24 | 7,000,000 | | 441,000 | 7,441,000 | | TOTAL FUND DEBT SERVICE | | | 39,020,000 | | 8,242,445 | 47,262,445 | | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Miscellaneous | 10,694 | 10,045 | 0 | 0 | 0 | 0 | | Total External Revenues | 10,694 | 10,045 | 0 | 0 | 0 | 0 | | Fund Transfers - Revenue | 2,462,451 | 1,956,730 | 1,978,101 | 1,737,985 | 1,737,985 | 1,737,985 | | Total Internal Revenues | 2,462,451 | 1,956,730 | 1,978,101 | 1,737,985 | 1,737,985 | 1,737,985 | | Beginning Fund Balance | 1,674,522 | 1,676,017 | 1,673,047 | 1,676,062 | 1,676,062 | 1,676,062 | | Total Resources | 4,147,667 | 3,642,792 | 3,651,148 | 3,414,047 | 3,414,047 | 3,414,047 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 2,471,650 | 1,966,730 | 1,978,101 | 1,741,000 | 1,741,000 | 1,741,000 | | Debt Service Reserves | 0 | 0 | 1,673,047 | 1,673,047 | 1,673,047 | 1,673,047 | | Total Fund Expenditures | 2,471,650 | 1,966,730 | 3,651,148 | 3,414,047 | 3,414,047 | 3,414,047 | | Ending Fund Balance | 1,676,017 | 1,676,062 | 0 | 0 | 0 | 0 | | Total Requirements | 4,147,667 | 3,642,792 | 3,651,148 | 3,414,047 | 3,414,047 | 3,414,047 | ## **Fund Overview** The Gas Tax Bond Redemption Fund is used to achieve a proper matching of revenues and expenditures related to the debt financing of Portland Bureau of Transportation projects. Resources are from gas tax revenues, which consist of the City's share of the state and county collections. **Managing Agency** Portland Bureau of Transportation | | Amount | | | | | | |-----------------------------------|------------|-------------|-----------|--------|----------|-----------| | BOND DESCRIPTION | Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | | Gas Tax Revenue Bonds, 2011 Serie | es A | | | | | | | 11/22/2011 - Due 2/1 | 15,400,000 | | | | | | | | | 2018/19 | 1,445,000 | 5.00% | 296,000 | 1,741,000 | | | | 2019/20 | 1,520,000 | 5.00% | 223,750 | 1,743,750 | | | | 2020/21 | 1,595,000 | 3.00% | 147,750 | 1,742,750 | | | | 2021/22 | 1,640,000 | 3.00% | 99,900 | 1,739,900 | | | | 2022/23 | 1,690,000 | 3.00% | 50,700 | 1,740,700 | | | | TOTAL | 7,890,000 | | 818,100 | 8,708,100 | | COMBINED DEBT SERVICE | | | | | | | | | 15,400,000 | | | | | | | | | 2018/19 | 1,445,000 | | 296,000 | 1,741,000 | | | | 2019/20 | 1,520,000 | | 223,750 | 1,743,750 | | | |
2020/21 | 1,595,000 | | 147,750 | 1,742,750 | | | | 2021/22 | 1,640,000 | | 99,900 | 1,739,900 | | | | 2022/23 | 1,690,000 | | 50,700 | 1,740,700 | | TOTAL FUND DEBT SERVICE | | | 7,890,000 | | 818,100 | 8,708,100 | | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 14,247,064 | 13,426,775 | 14,231,363 | 13,166,126 | 13,166,126 | 13,166,126 | | Miscellaneous | 102,808 | 164,162 | 101,000 | 100,000 | 100,000 | 100,000 | | Total External Revenues | 14,349,872 | 13,590,937 | 14,332,363 | 13,266,126 | 13,266,126 | 13,266,126 | | Fund Transfers - Revenue | 0 | 0 | 250,000 | 0 | 0 | 0 | | Interagency Revenue | 898,995 | 952,916 | 1,001,568 | 1,056,878 | 1,056,878 | 1,056,878 | | Total Internal Revenues | 898,995 | 952,916 | 1,251,568 | 1,056,878 | 1,056,878 | 1,056,878 | | Beginning Fund Balance | 9,632,093 | 12,643,844 | 12,052,281 | 11,463,597 | 11,463,597 | 11,463,597 | | Total Resources | 24,880,960 | 27,187,697 | 27,636,212 | 25,786,601 | 25,786,601 | 25,786,601 | | Requirements | | | | | | | | Personnel Services | 254,411 | 380,071 | 508,610 | 475,952 | 475,952 | 475,952 | | External Materials and Services | 4,660,464 | 5,345,349 | 6,664,381 | 4,376,292 | 4,726,292 | 4,726,292 | | Internal Materials and Services | 1,917,758 | 2,782,502 | 5,799,093 | 3,422,463 | 3,380,811 | 3,380,775 | | Capital Outlay | 0 | 0 | 6,572,449 | 13,658,416 | 13,658,416 | 13,658,416 | | Total Bureau Expenditures | 6,832,633 | 8,507,922 | 19,544,533 | 21,933,123 | 22,241,471 | 22,241,435 | | Debt Service | 1,879,500 | 1,876,000 | 1,876,200 | 1,879,200 | 1,879,200 | 1,879,200 | | Contingency | 0 | 0 | 5,738,754 | 1,469,296 | 1,151,673 | 1,151,709 | | Fund Transfers - Expense | 3,524,983 | 2,674,964 | 476,725 | 504,982 | 514,257 | 514,257 | | Total Fund Expenditures | 5,404,483 | 4,550,964 | 8,091,679 | 3,853,478 | 3,545,130 | 3,545,166 | | Ending Fund Balance | 12,643,844 | 14,128,811 | 0 | 0 | 0 | 0 | | Total Requirements | 24,880,960 | 27,187,697 | 27,636,212 | 25,786,601 | 25,786,601 | 25,786,601 | #### **Fund Overview** The Parking Facilities Fund supports the operations and maintenance of the Cityowned parking garages in the SmartPark garage system, which include about 3,800 parking spaces and about 72,000 square feet of commercial space. The parking garage facilities are located in downtown Portland at SW First and Jefferson, SW Third and Alder, SW Fourth and Yamhill, SW Tenth and Yamhill, NW Naito and Davis, and O'Bryant Square. If funds are available, the Parking Facilities Fund makes a transfer to the Transportation Operating Fund for operating support. In FY 2018-19, these excess resources are needed to fund the SW Tenth and Yamhill garage project. There is no transfer budgeted in FY 2018-19. ### **Managing Agency** Portland Bureau of Transportation # Significant Changes from Prior Year The major multi-year reconstruction project for the SW Tenth & Yamhill parking garage is expected to be completed in FY 2019-20. | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |----------------------------------|-------------------|-----------------|--------------|--------|-----------|------------| | Limited Tax Revenue Refunding Bo | onds, 2009 Series | A (Central City | / Streetcar) | | | | | 04/15/1999 - Due 04/01 | 21,450,000 | | | | | | | | | 2018/19 | 1,485,000 | 4.00% | 394,200 | 1,879,200 | | | | 2019/20 | 1,550,000 | 4.00% | 334,800 | 1,884,800 | | | | 2020/21 | 1,600,000 | 4.00% | 272,800 | 1,872,800 | | | | 2021/22 | 1,675,000 | 4.00% | 208,800 | 1,883,800 | | | | 2022/23 | 1,740,000 | 4.00% | 141,800 | 1,881,800 | | | | 2023/24 | 1,805,000 | 4.00% | 72,200 | 1,877,200 | | TOTAL FUND DEBT SERVICE | | | 9,855,000 | | 1,424,600 | 11,279,600 | | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 0 | 9,787,463 | 18,539,874 | 18,500,000 | 18,500,000 | 18,500,000 | | Licenses & Permits | 8,375,150 | 11,491,538 | 9,894,300 | 11,280,000 | 11,280,000 | 11,280,000 | | Charges for Services | 62,463,665 | 83,672,293 | 72,231,402 | 82,031,576 | 82,031,576 | 82,531,576 | | Intergovernmental | 74,687,073 | 72,509,930 | 73,547,041 | 92,391,520 | 92,391,520 | 92,391,520 | | Bond & Note | 13,824,403 | 59,714,761 | 13,374,506 | 5,000,000 | 5,000,000 | 22,000,000 | | Miscellaneous | 6,183,317 | 7,365,494 | 2,063,447 | 1,998,430 | 1,998,430 | 1,998,430 | | Total External Revenues | 165,533,608 | 244,541,479 | 189,650,570 | 211,201,526 | 211,201,526 | 228,701,526 | | Fund Transfers - Revenue | 32,821,655 | 24,493,698 | 30,618,783 | 32,363,900 | 30,863,900 | 30,863,900 | | Interagency Revenue | 27,670,348 | 26,437,990 | 31,422,702 | 31,245,742 | 31,245,742 | 31,245,742 | | Total Internal Revenues | 60,492,003 | 50,931,688 | 62,041,485 | 63,609,642 | 62,109,642 | 62,109,642 | | Beginning Fund Balance | 67,731,639 | 109,773,443 | 123,707,487 | 193,233,969 | 193,233,969 | 180,233,969 | | Total Resources | 293,757,250 | 405,246,610 | 375,399,542 | 468,045,137 | 466,545,137 | 471,045,137 | | Requirements | | | | | | | | Personnel Services | 73,615,530 | 79,776,297 | 96,254,411 | 111,638,913 | 110,888,913 | 112,213,720 | | External Materials and Services | 47,394,594 | 58,468,467 | 62,181,991 | 70,237,734 | 70,237,734 | 69,912,330 | | Internal Materials and Services | 22,174,797 | 24,426,764 | 28,522,542 | 28,014,415 | 28,014,415 | 27,893,962 | | Capital Outlay | 7,788,382 | 13,179,795 | 52,215,552 | 83,463,907 | 82,713,907 | 86,713,907 | | Total Bureau Expenditures | 150,973,303 | 175,851,323 | 239,174,496 | 293,354,969 | 291,854,969 | 296,733,919 | | Debt Service | 23,258,057 | 54,045,810 | 15,753,661 | 15,953,571 | 15,953,571 | 15,953,571 | | Contingency | 0 | 0 | 110,151,678 | 148,660,747 | 148,333,829 | 147,954,879 | | Fund Transfers - Expense | 9,752,447 | 10,147,358 | 10,319,707 | 10,075,850 | 10,402,768 | 10,402,768 | | Total Fund Expenditures | 33,010,504 | 64,193,168 | 136,225,046 | 174,690,168 | 174,690,168 | 174,311,218 | | Ending Fund Balance | 109,773,443 | 165,202,119 | 0 | 0 | 0 | 0 | | Total Requirements | 293,757,250 | 405,246,610 | 375,399,542 | 468,045,137 | 466,545,137 | 471,045,137 | #### **Fund Overview** The Transportation Operating Fund accounts for all revenues and expenditures related to transportation operations, maintenance, capital improvements and administration and support for the Portland Bureau of Transportation. External revenues include gas taxes; parking fees and fines; intergovernmental revenues from federal, state, and local sources; and cost recovery revenues (service charges, licenses, and permits). Internal revenues include reimbursement for services from other City funds and operations. The largest reimbursements are from the Bureau of Environmental Services for maintenance of the sewer system, the General Fund for streetlights, and the Local Improvement District Fund for work associated with local improvement districts. It should be noted that PBOT performs an annual review and update of transportation service charges and fees. Each year, Council approves PBOT fees through an ordinance in May for the next fiscal year. #### **Managing Agency** Portland Bureau of Transportation ## Significant Changes from Prior Year The 2017 Oregon legislature passed House Bill 2017 (HB 2017) that provided significant transportation funding through increases to the motor vehicle fuels tax, weight-mile tax and DMV fees. The legislation is projected to increase funding in FY 2018-19 by \$16.6 million and up to \$35.0 million by FY 2026-27. The allocation of these new resources is described in the bureau's decision package narratives. | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |-------------------------------|---------------------|------------------|-----------------|--------|------------|------------| | Limited Tax Revenue Bonds, 20 | 12 Series C (Portla | nd Milwaukie Liç | ght Rail Projec | t) | | | | 09/20/2012 - Due 9/1 | 36,160,000 | | | | | | | | | 2018/19 | 1,520,000 | 4.00% | 985,700 | 2,505,700 | | | | 2019/20 | 1,585,000 | 4.00% | 923,600 | 2,508,600 | | | | 2020/21 | 1,645,000 | 4.00% | 859,000 | 2,504,000 | | | | 2021/22 | 1,725,000 | 5.00% | 782,975 | 2,507,975 | | | | 2022/23 | 1,810,000 | 5.00% | 694,600 | 2,504,600 | | | | 2023/24 | 1,885,000 | 3.00% | 621,075 | 2,506,075 | | | | 2024/25 | 1,940,000 | 3.00% | 563,700 | 2,503,700 | | | | 2025/26 | 2,000,000 | 3.00% | 504,600 | 2,504,600 | | | | 2026/27 | 2,060,000 | 3.00% | 443,700 | 2,503,700 | | | | 2027/28 | 2,125,000 | 3.00% | 380,925 | 2,505,925 | | | | 2028/29 | 2,190,000 | 3.00% | 316,200 | 2,506,200 | | | | 2029/30 | 2,255,000 | 3.00% | 249,525 | 2,504,525 | | | | 2030/31 | 2,325,000 | 3.00% | 180,825 | 2,505,825 | | | | 2031/32 | 2,395,000 | 3.00% | 110,025 | 2,505,025 | | | | 2032/33 | 2,470,000 | 3.00% | 37,050 | 2,507,050 | | | | TOTAL | 29,930,000 | | 7,653,500 | 37,583,500 | | Limited Tax Revenue Bonds, 20 | 14 Series A (Sellwo | od Bridge) | | | | | | 06/17/2014 - Due 6/1 | 44,215,000 | | | | | | | | | 2018/19 | 1,635,000 | 5.00% | 1,765,700 | 3,400,700 | | | | 2019/20 | 1,715,000 | 5.00% | 1,683,950 | 3,398,950 | | | | 2020/21 | 1,800,000 | 5.00% | 1,598,200 | 3,398,200 | | | | 2021/22 | 1,890,000 | 5.00% | 1,508,200 | 3,398,200 | | | | 2022/23 | 1,985,000 | 5.00% | 1,413,700 | 3,398,700 | | | | 2023/24 | 2,085,000 | 5.00% | 1,314,450 |
3,399,450 | | | | 2024/25 | 2,190,000 | 5.00% | 1,210,200 | 3,400,200 | | | | 2025/26 | 2,300,000 | 5.00% | 1,100,700 | 3,400,700 | | | | 2026/27 | 2,415,000 | 5.00% | 985,700 | 3,400,700 | | | | 2027/28 | 2,535,000 | 5.00% | 864,950 | 3,399,950 | | | | 2028/29 | 2,660,000 | 5.00% | 738,200 | 3,398,200 | | | | 2029/30 | 2,795,000 | 4.00% | 605,200 | 3,400,200 | | | | 2030/31 | 2,905,000 | 4.00% | 493,400 | 3,398,400 | | | | 2031/32 | 3,020,000 | 4.00% | 377,200 | 3,397,200 | | | | 2032/33 | 3,140,000 | 4.00% | 256,400 | 3,396,400 | | | | 2033/34 | 3,270,000 | 4.00% | 130,800 | 3,400,800 | | | | TOTAL | 38,340,000 | | 16,046,950 | 54,386,950 | | 2012 Parking Meter Lease | | | · · | | · · | · · · | | 12/20/2012 - Due 12/20 | 580,000 | 2018/19 | 86,752 | | 2,065 | 88,817 | | | | TOTAL | 86,752 | | 2,065 | 88,817 | | | Amount | | | | | | |-------------------------------|---------------------|------------------|----------------|---------|------------|-----------| | BOND DESCRIPTION | Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | | Limited Tax Revenue Bonds, 20 | • | • | g Efficiency P | roject) | | | | 11/29/2016 - Due 4/1 | 16,220,000 | | | | | | | | | 2018/19 | 1,375,000 | 5.00% | 657,500 | 2,032,50 | | | | 2019/20 | 1,445,000 | 5.00% | 588,750 | 2,033,75 | | | | 2020/21 | 1,520,000 | 5.00% | 516,500 | 2,036,50 | | | | 2021/22 | 1,595,000 | 5.00% | 440,500 | 2,035,50 | | | | 2022/23 | 1,675,000 | 5.00% | 360,750 | 2,035,75 | | | | 2023/24 | 1,755,000 | 5.00% | 277,000 | 2,032,00 | | | | 2024/25 | 1,845,000 | 5.00% | 189,250 | 2,034,25 | | | | 2025/26 | 1,940,000 | 5.00% | 97,000 | 2,037,00 | | | | TOTAL | 13,150,000 | | 3,127,250 | 16,277,25 | | Limted Tax Revenue and Refun | nding Bonds, 2017 S | eries A (Sellwoo | od Bridge Proj | ect) | | | | 06/15/2017 - Due 4/1 | 29,165,000 | | | | | | | | | 2018/19 | 0 | | 1,257,950 | 1,257,9 | | | | 2019/20 | 1,080,000 | 4.00% | 1,257,950 | 2,337,9 | | | | 2020/21 | 1,120,000 | 5.00% | 1,214,750 | 2,334,7 | | | | 2021/22 | 1,180,000 | 5.00% | 1,158,750 | 2,338,7 | | | | 2022/23 | 1,235,000 | 5.00% | 1,099,750 | 2,334,7 | | | | 2023/24 | 1,300,000 | 5.00% | 1,038,000 | 2,338,0 | | | | 2024/25 | 1,365,000 | 5.00% | 973,000 | 2,338,00 | | | | 2025/26 | 1,430,000 | 5.00% | 904,750 | 2,334,7 | | | | 2026/27 | 1,505,000 | 5.00% | 833,250 | 2,338,2 | | | | 2027/28 | 1,580,000 | 4.00% | 758,000 | 2,338,0 | | | | 2028/29 | 1,640,000 | 4.00% | 694,800 | 2,334,8 | | | | 2029/30 | 1,710,000 | 4.00% | 629,200 | 2,339,20 | | | | 2030/31 | 1,775,000 | 4.00% | 560,800 | 2,335,8 | | | | 2031/32 | 1,845,000 | 4.00% | 489,800 | 2,334,80 | | | | 2032/33 | 1,920,000 | 4.00% | 416,000 | 2,336,00 | | | | 2033/34 | 2,000,000 | 4.00% | 339,200 | 2,339,20 | | | | 2034/35 | 2,075,000 | 4.00% | 259,200 | 2,334,20 | | | | 2035/36 | 2,160,000 | 4.00% | 176,200 | 2,336,20 | | | | 2036/37 | 2,245,000 | 4.00% | 89,800 | 2,334,80 | | | | TOTAL | 29,165,000 | | 14,151,150 | 43,316,1 | | State Loan Guarantee (Solo Po | wer) | | . , | | . , | | | · | 5,000,000 | | | | | | | | , ,,,,,,,, | 2018/19 | 1,428,000 | | 0 | 1,428,00 | | | | 2019/20 | 1,428,000 | | 0 | 1,428,00 | | | | 2020/21 | 359,000 | | 0 | 359,00 | | | | TOTAL | 3,215,000 | | 0 | 3,215,00 | COMBINED DEBT SERVICE 131,340,000 | | Amount | | | _ | | | |-------------------------|--------|-------------|-------------|--------|------------|-------------| | BOND DESCRIPTION | Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | | | | 2018/19 | 6,044,752 | | 4,668,915 | 10,713,667 | | | | 2019/20 | 7,253,000 | | 4,454,250 | 11,707,250 | | | | 2020/21 | 6,444,000 | | 4,188,450 | 10,632,450 | | | | 2021/22 | 6,390,000 | | 3,890,425 | 10,280,425 | | | | 2022/23 | 6,705,000 | | 3,568,800 | 10,273,800 | | | | 2023/24 | 7,025,000 | | 3,250,525 | 10,275,525 | | | | 2024/25 | 7,340,000 | | 2,936,150 | 10,276,150 | | | | 2025/26 | 7,670,000 | | 2,607,050 | 10,277,050 | | | | 2026/27 | 5,980,000 | | 2,262,650 | 8,242,650 | | | | 2027/28 | 6,240,000 | | 2,003,875 | 8,243,875 | | | | 2028/29 | 6,490,000 | | 1,749,200 | 8,239,200 | | | | 2029/30 | 6,760,000 | | 1,483,925 | 8,243,925 | | | | 2030/31 | 7,005,000 | | 1,235,025 | 8,240,025 | | | | 2031/32 | 7,260,000 | | 977,025 | 8,237,025 | | | | 2032/33 | 7,530,000 | | 709,450 | 8,239,450 | | | | 2033/34 | 5,270,000 | | 470,000 | 5,740,000 | | | | 2034/35 | 2,075,000 | | 259,200 | 2,334,200 | | | | 2035/36 | 2,160,000 | | 176,200 | 2,336,200 | | | | 2036/37 | 2,245,000 | | 89,800 | 2,334,800 | | TOTAL FUND DEBT SERVICE | | | 113,886,752 | | 40,980,915 | 154,867,667 | | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Miscellaneous | 38,426 | 59,640 | 40,000 | 60,000 | 60,000 | 60,000 | | Total External Revenues | 38,426 | 59,640 | 40,000 | 60,000 | 60,000 | 60,000 | | Fund Transfers - Revenue | 900,000 | 700,000 | 700,000 | 700,000 | 700,000 | 700,000 | | Total Internal Revenues | 900,000 | 700,000 | 700,000 | 700,000 | 700,000 | 700,000 | | Beginning Fund Balance | 4,248,460 | 5,186,886 | 5,926,886 | 6,706,526 | 6,706,526 | 6,706,526 | | Total Resources | 5,186,886 | 5,946,526 | 6,666,886 | 7,466,526 | 7,466,526 | 7,466,526 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Contingency | 0 | 0 | 6,666,886 | 7,466,526 | 7,466,526 | 7,466,526 | | Total Fund Expenditures | 0 | 0 | 6,666,886 | 7,466,526 | 7,466,526 | 7,466,526 | | Ending Fund Balance | 5,186,886 | 5,946,526 | 0 | 0 | 0 | 0 | | Total Requirements | 5,186,886 | 5,946,526 | 6,666,886 | 7,466,526 | 7,466,526 | 7,466,526 | #### **Fund Overview** The Transportation Reserve Fund was created in FY 1992-93 in accordance with the transportation reserve policy. The policy designates two types of reserves: - Countercyclical reserves to maintain current service level programs or to buffer the impact of major revenue interruptions, such as those caused by an economic recession. Policy sets this reserve amount at five percent of the Portland Bureau of Transportation's gas tax and on-street parking revenues in the Adopted Budget, and - Emergency reserves to fund major one-time, unexpected requirements, such as those related to a structural failure or road emergency associated with a natural disaster or event. Policy sets this reserve amount at five percent of the Portland Bureau of Transportation's gas tax and on-street parking revenues in the Adopted Budget. #### **Managing Agency** Portland Bureau of Transportation # Significant Changes from Prior Year Current reserves are not at the levels required by policy. Based on the forecast for gas tax and on-street parking revenues for FY 2018-19, the target for the reserve is \$13.2 million. The fund will receive \$700,000 from the Transportation Operating Fund in FY 2018-19. In future years, this amount will be transferred annually until the policy requirements are met. City Support Services Service Area Funds | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 14,852,167 | 14,439,050 | 14,100,528 | 17,163,775 | 17,030,977 | 17,030,977 | | Miscellaneous | 52,268 | 77,660 | 40,000 | 20,000 | 20,000 | 20,000 | | Total External Revenues | 14,904,435 | 14,516,710 | 14,140,528 | 17,183,775 | 17,050,977 | 17,050,977 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 163,510 | 565,328 | 375,000 | 200,000 | 200,000 | 200,000 | | Total Resources | 15,067,945 | 15,082,038 | 14,515,528 | 17,383,775 | 17,250,977 | 17,250,977 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 14,502,617 | 14,271,160 | 14,255,528 | 17,183,775 | 17,050,977 | 17,050,977 | | Debt Service Reserves | 0 | 0 | 60,000 | 0 | 0 | 0 | | Total Fund Expenditures | 14,502,617 | 14,271,160 | 14,315,528 | 17,183,775 | 17,050,977 | 17,050,977 | | Ending Fund Balance | 565,328 | 810,878 | 200,000 | 200,000 | 200,000 | 200,000 | | Total Requirements | 15,067,945 | 15,082,038 | 14,515,528 | 17,383,775 | 17,250,977 | 17,250,977 | ### **Fund Overview** This fund is used to achieve a proper matching of revenues and expenditures related to the financing and refinancing of general obligation bonds authorized by voters for the renovation of the City's park system, Portland fire station infrastructure, public safety improvements, and affordable housing. Principal and interest on these bonds are paid from property taxes. The City is obligated to levy an annual ad valorem tax, without limitation to rate or amount, upon all property within the city sufficient to service the debt. **Managing Agency** Office of Management & Finance, Bureau of Revenue & Financial Services # Significant Changes from Prior Year Additional levy collections and corresponding debt service payment in FY 2018-19 result from the second issue of general obligation parks bonds, which were approved by voters in November 2014 under Ballot Measure 26-159. | | Amount | | | | | | |---------------------------------|-----------------------|-----------------|--------------|----------------|-----------|-----------| | BOND DESCRIPTION | Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | | General Obligation Emergency | • | Sonds, 2009 Sei | ies A | | | | | 07/07/2009 - Due 6/1 | 14,560,000 | | | | | | | | | 2018/19 | 1,650,000 | 4.00% | 66,000 | 1,716,000 | | 0 1011 (0 11 0 1 | D 1 0044 0 1 | TOTAL | 1,650,000 | | 66,000 | 1,716,000 | | General Obligation Public Safet | | s
A | | | | | | 05/15/2019 - Due 6/1 | 25,835,000 | | | | | | | | | 2018/19 | 1,705,000 | 3.00% | 512,475 | 2,217,47 | | | | 2019/20 | 1,755,000 | 3.00% | 461,325 | 2,216,32 | | | | 2020/21 | 1,805,000 | 3.00% | 408,675 | 2,213,67 | | | | 2021/22 | 1,860,000 | 3.00% | 354,525 | 2,214,52 | | | | 2022/23 | 1,915,000 | 3.25% | 298,725 | 2,213,72 | | | | 2023/24 | 1,980,000 | 3.38% | 236,488 | 2,216,48 | | | | 2024/25 | 2,045,000 | 4.00% | 169,663 | 2,214,663 | | | | 2025/26 | 2,130,000 | 4.13% | 87,863 | 2,217,86 | | | | TOTAL | 15,195,000 | | 2,529,738 | 17,724,73 | | General Obligation Bonds, 2014 | 4 Series A (Public Sa | fety Projects a | nd Emergency | Facilities Ref | unding) | | | 03/27/2014 - Due 6/15 | 29,795,000 | | | | | | | | | 2018/19 | 2,025,000 | 5.00% | 904,700 | 2,929,70 | | | | 2019/20 | 2,120,000 | 5.00% | 803,450 | 2,923,45 | | | | 2020/21 | 2,230,000 | 5.00% | 697,450 | 2,927,450 | | | | 2021/22 | 2,345,000 | 3.00% | 585,950 | 2,930,950 | | | | 2022/23 | 2,410,000 | 5.00% | 515,600 | 2,925,60 | | | | 2023/24 | 2,550,000 | 5.00% | 395,100 | 2,945,10 | | | | 2024/25 | 1,740,000 | 2.50% | 267,600 | 2,007,60 | | | | 2025/26 | 1,785,000 | 3.00% | 224,100 | 2,009,10 | | | | 2026/27 | 1,840,000 | 3.00% | 170,550 | 2,010,55 | | | | 2027/28 | 1,895,000 | 3.00% | 115,350 | 2,010,35 | | | | 2028/29 | 1,950,000 | 3.00% | 58,500 | 2,008,50 | | | | TOTAL | 22,890,000 | | 4,738,350 | 27,628,35 | | General Obligation Public Safet | ty Bonds, 2015 Serie | | ,, | | ,, | , , | | 06/02/2015 - Due 6/15 | 17,145,000 | | | | | | | | , -, | 2018/19 | 1,005,000 | 5.00% | 586,450 | 1,591,450 | | | | 2019/20 | 1,055,000 | 5.00% | 536,200 | 1,591,20 | | | | 2020/21 | 1,110,000 | 5.00% | 483,450 | 1,593,45 | | | | 2021/22 | 1,165,000 | 5.00% | 427,950 | 1,592,95 | | | | 2022/23 | 1,220,000 | 5.00% | 369,700 | 1,589,70 | | | | 2022/23 | 1,280,000 | 5.00% | 308,700 | 1,588,70 | | | | | | | | | | | | 2024/25 | 1,345,000 | 5.00% | 244,700 | 1,589,70 | | | | 2025/26 | 1,415,000 | 3.00% | 177,450 | 1,592,450 | | | | 2026/27 | 1,455,000 | 3.00% | 135,000 | 1,590,000 | | | | 2027/28 | 1,500,000 | 3.00% | 91,350 | 1,591,350 | | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |--|--------------------|-------------|------------|--------|------------|-----------| | | | 2028/29 | 1,545,000 | 3.00% | 46,350 | 1,591,35 | | | | TOTAL | 14,095,000 | | 3,407,300 | 17,502,30 | | General Obligation Parks Bonds | , 2015 Series C | | | | | | | 07/30/2015 - Due 6/15 | 23,850,000 | | | | | | | | | 2018/19 | 1,410,000 | 5.00% | 696,000 | 2,106,00 | | | | 2019/20 | 1,480,000 | 2.00% | 625,500 | 2,105,50 | | | | 2020/21 | 1,510,000 | 5.00% | 595,900 | 2,105,90 | | | | 2021/22 | 1,585,000 | 5.00% | 520,400 | 2,105,40 | | | | 2022/23 | 1,665,000 | 5.00% | 441,150 | 2,106,15 | | | | 2023/24 | 1,750,000 | 5.00% | 357,900 | 2,107,90 | | | | 2024/25 | 1,835,000 | 5.00% | 270,400 | 2,105,40 | | | | 2025/26 | 1,925,000 | 3.00% | 178,650 | 2,103,65 | | | | 2026/27 | 1,985,000 | 3.00% | 120,900 | 2,105,90 | | | | 2027/28 | 2,045,000 | 3.00% | 61,350 | 2,106,35 | | | | TOTAL | 17,190,000 | | 3,868,150 | 21,058,15 | | eneral Obligation Housing Bo
5/18/2017 - Due 6/15 | nds, 2017 Series A | | | | | | | 05/18/2017 - Due 6/15 | 35,085,000 | | | | | | | | | 2018/19 | 1,185,000 | | 1,289,406 | 2,474,40 | | | | 2019/20 | 1,245,000 | | 1,230,156 | 2,475,15 | | | | 2020/21 | 1,305,000 | | 1,167,906 | 2,472,90 | | | | 2021/22 | 1,375,000 | | 1,102,656 | 2,477,65 | | | | 2022/23 | 1,440,000 | | 1,033,906 | 2,473,90 | | | | 2023/24 | 1,515,000 | | 961,906 | 2,476,90 | | | | 2024/25 | 1,590,000 | | 886,156 | 2,476,15 | | | | 2025/26 | 1,670,000 | | 806,656 | 2,476,65 | | | | 2026/27 | 1,750,000 | | 723,156 | 2,473,15 | | | | 2027/28 | 1,840,000 | | 635,656 | 2,475,65 | | | | 2028/29 | 1,885,000 | | 589,656 | 2,474,65 | | | | 2029/30 | 1,940,000 | | 537,819 | 2,477,81 | | | | 2030/31 | 1,995,000 | | 479,619 | 2,474,61 | | | | 2031/32 | 2,055,000 | | 419,769 | 2,474,76 | | | | 2032/33 | 2,115,000 | | 358,119 | 2,473,11 | | | | 3033/34 | 2,180,000 | | 294,669 | 2,474,66 | | | | 3034/35 | 2,250,000 | | 226,544 | 2,476,54 | | | | 2035/36 | 2,320,000 | | 156,231 | 2,476,23 | | | | 2036/37 | 2,395,000 | | 80,831 | 2,475,83 | | | | TOTAL | 34,050,000 | | 12,980,819 | 47,030,81 | | General Obligation Parks Bonds | , 2018 Series A | | | | | | | 01/18/2018- Due 6/15 | 23,445,000 | | | | | | | | | 2018/19 | 1,910,000 | | 1,007,733 | 2,917,73 | | | | 2019/20 | 1,265,000 | | 658,250 | 1,923,25 | | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |--------------------------------|----------------------|---------------|------------|--------|-----------|------------| | | | 2020/21 | 1,290,000 | | 632,950 | 1,922,950 | | | | 2021/22 | 1,325,000 | | 594,250 | 1,919,250 | | | | 2022/23 | 1,395,000 | | 528,000 | 1,923,000 | | | | 2023/24 | 1,465,000 | | 458,250 | 1,923,250 | | | | 2024/25 | 1,490,000 | | 428,950 | 1,918,950 | | | | 2025/26 | 1,520,000 | | 399,150 | 1,919,150 | | | | 2026/27 | 1,565,000 | | 353,550 | 1,918,550 | | | | 2027/28 | 1,615,000 | | 306,600 | 1,921,600 | | | | 2028/29 | 4,240,000 | | 258,150 | 4,498,150 | | | | 2029/30 | 4,365,000 | | 130,950 | 4,495,950 | | | | TOTAL | 23,445,000 | | 5,756,783 | 29,201,783 | | General Obligation Emergency I | Facilities Refunding | Bonds, 2018 S | eries B | | | | | 04/19/2018 - Due 6/15 | 8,815,000 | | | | | | | | | 2018/19 | 650,000 | 5.00% | 448,211 | 1,098,211 | | | | 2019/20 | 745,000 | 5.00% | 355,375 | 1,100,375 | | | | 2020/21 | 780,000 | 5.00% | 318,125 | 1,098,125 | | | | 2021/22 | 815,000 | 5.00% | 279,125 | 1,094,125 | | | | 2022/23 | 860,000 | 5.00% | 238,375 | 1,098,375 | | | | 2023/24 | 905,000 | 5.00% | 195,375 | 1,100,375 | | | | 2024/25 | 950,000 | 5.00% | 150,125 | 1,100,125 | | | | 2025/26 | 995,000 | 5.00% | 102,625 | 1,097,625 | | | | 2026/27 | 1,045,000 | 2.50% | 52,875 | 1,097,875 | | | | 2027/28 | 1,070,000 | 2.50% | 26,750 | 1,096,750 | | | | TOTAL | 8,815,000 | | 2,166,961 | 10,981,961 | | COMBINED DEBT SERVICE | | | | | | | | | 178,530,000 | | | | | | | | | 2018/19 | 11,540,000 | | 5,510,975 | 17,050,975 | | | | 2019/20 | 9,665,000 | | 4,670,256 | 14,335,256 | | | | 2020/21 | 10,030,000 | | 4,304,456 | 14,334,456 | | | | 2021/22 | 10,470,000 | | 3,864,856 | 14,334,856 | | | | 2022/23 | 10,905,000 | | 3,425,456 | 14,330,456 | | | | 2023/24 | 11,445,000 | | 2,913,719 | 14,358,719 | | | | 2024/25 | 10,995,000 | | 2,417,594 | 13,412,594 | | | | 2025/26 | 11,440,000 | | 1,976,494 | 13,416,494 | | | | 2026/27 | 9,640,000 | | 1,556,031 | 11,196,03 | | | | 2027/28 | 9,965,000 | | 1,237,056 | 11,202,056 | | | | 2028/29 | 9,620,000 | | 952,656 | 10,572,656 | | | | 2029/30 | 6,305,000 | | 668,769 | 6,973,769 | | | | 2030/31 | 1,995,000 | | 479,619 | 2,474,619 | | | | 2031/32 | 2,055,000 | | 419,769 | 2,474,769 | | | | | , , | | , | , , | | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |-------------------------|------------------|-------------|-------------|--------|------------|-------------| | - | | 3033/34 | 2,180,000 | | 294,669 | 2,474,669 | | | | 3034/35 | 2,250,000 | | 226,544 | 2,476,544 | | | | 2035/36 | 2,320,000 | | 156,231 | 2,476,231 | | | | 2036/37 | 2,395,000 | | 80,831 | 2,475,831 | | TOTAL FUND DEBT SERVICE | | | 137,330,000 | | 35,514,100 | 172,844,100 | City Support Services Service Area Funds | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Intergovernmental | 1,029,433 | 861,993 | 1,275,441 | 1,401,867 | 1,401,867 | 1,401,147 | | Bond & Note | 0 | 0 | 12,604,127 | 0 | 0 | 0 | | Miscellaneous | 1,208,023 | 1,128,313 | 930,132 | 1,163,378 | 1,163,378 | 1,163,378 | | Total External Revenues | 2,237,456 | 1,990,306 | 14,809,700 | 2,565,245 | 2,565,245 | 2,564,525 | | Interagency Revenue | 28,016,346 | 29,092,724 | 38,013,003 | 38,848,535 | 38,885,876 | 38,873,787 | | Total Internal Revenues | 28,016,346 | 29,092,724 | 38,013,003 | 38,848,535 | 38,885,876 | 38,873,787 | | Beginning Fund Balance | 22,312,271 | 20,509,796 | 17,017,137 | 27,269,943 | 27,269,943 | 27,269,943 | | Total Resources | 52,566,073 | 51,592,826 | 69,839,840 | 68,683,723 | 68,721,064 | 68,708,255 | | Requirements | | | | | | | | Personnel Services | 7,973,084 | 7,912,218 | 8,952,806 | 8,973,082 | 8,973,082 | 8,973,082 | | External Materials and Services | 10,618,126 | 11,977,423 | 13,801,821 | 9,828,422 | 9,828,422 | 9,686,098 | | Internal Materials and Services | 2,025,355 | 2,028,526 | 2,707,510 | 2,416,983 | 2,416,983 | 2,340,925 | | Capital Outlay | 10,200,933 | 11,066,252 | 24,564,954 | 19,840,051 | 19,880,051 | 19,865,317 | | Total Bureau Expenditures | 30,817,498 | 32,984,419 | 50,027,091 | 41,058,538 | 41,098,538 | 40,865,422 | | Debt Service | 415,727 | 456,771 | 1,793,954 | 1,643,656 | 1,643,656 | 623,905 | | Contingency | 0 | 0 | 16,832,720 | 24,765,231 | 24,708,477 | 25,948,535 | | Fund Transfers - Expense | 823,052 | 1,134,500 | 1,186,075 | 1,216,298 | 1,270,393 | 1,270,393 | | Total Fund Expenditures | 1,238,779 | 1,591,271 | 19,812,749 | 27,625,185 | 27,622,526 | 27,842,833 | | Ending Fund Balance | 20,509,796 | 17,017,136 | 0 | 0 | 0 | 0 | | Total Requirements | 52,566,073 | 51,592,826 | 69,839,840 | 68,683,723 | 68,721,064 | 68,708,255 | #### **Fund Overview** The CityFleet Operating Fund accounts for the revenues and expenditures associated with CityFleet's operations. CityFleet's services include: vehicle & equipment acquisitions, maintenance operations, fueling stations, parts management, automotive body repairs, motor
pool, rental programs, sustainability program, and metal fabrication. CityFleet also provides fleet policies and procedures related to fleet operations, and has established Intergovernmental Agreements to provide a regional approach for professional fleet services and sustainability goals. The fund's major source of revenue is service reimbursement transfers from City bureaus. Outside agencies also pay the City for vehicle maintenance services provided. ## **Managing Agency** Office of Management & Finance, Office of the Chief Administrative Officer | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |--------------------------------------|------------------|-------------|-----------|--------|----------|-----------| | Proposed Line of Credit (Fuel | ing Stations) | | | | | | | Date - TBD | 10,500,000 | | | | | | | | | 2018/19 | | | 79,134 | 79,134 | | TOTAL FUND DEBT SERVICE | | | - | | 79,134 | 79,134 | City Support Services Service Area Funds | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved
FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|------------------------|-----------------------| | Resources | | | | | | | | Miscellaneous | 40,173 | 54,283 | 37,060 | 20,000 | 20,000 | 20,000 | | Total External Revenues | 40,173 | 54,283 | 37,060 | 20,000 | 20,000 | 20,000 | | Interagency Revenue | 13,151,377 | 11,771,472 | 10,087,676 | 9,575,986 | 9,575,986 | 9,575,986 | | Total Internal Revenues | 13,151,377 | 11,771,472 | 10,087,676 | 9,575,986 | 9,575,986 | 9,575,986 | | Beginning Fund Balance | 3,513,553 | 3,419,185 | 3,968,814 | 4,598,191 | 5,227,568 | 5,227,568 | | Total Resources | 16,705,103 | 15,244,940 | 14,093,550 | 14,194,177 | 14,823,554 | 14,823,554 | | Requirements | | | | | | | | Personnel Services | 2,406,176 | 2,465,706 | 2,669,131 | 2,331,768 | 2,331,768 | 2,331,768 | | External Materials and Services | 2,037,583 | 876,574 | 1,414,035 | 3,078,259 | 3,078,259 | 2,853,259 | | Internal Materials and Services | 4,176,892 | 4,718,725 | 5,271,318 | 5,091,297 | 5,091,297 | 5,090,097 | | Capital Outlay | 0 | 0 | 0 | 40,000 | 40,000 | 40,000 | | Total Bureau Expenditures | 8,620,651 | 8,061,005 | 9,354,484 | 10,541,324 | 10,541,324 | 10,315,124 | | Debt Service | 4,398,250 | 3,036,800 | 0 | 0 | 0 | 0 | | Contingency | 0 | 0 | 4,561,776 | 3,476,497 | 4,097,577 | 4,323,777 | | Fund Transfers - Expense | 267,017 | 178,322 | 177,290 | 176,356 | 184,653 | 184,653 | | Total Fund Expenditures | 4,665,267 | 3,215,122 | 4,739,066 | 3,652,853 | 4,282,230 | 4,508,430 | | Ending Fund Balance | 3,419,185 | 3,968,813 | 0 | 0 | 0 | 0 | | Total Requirements | 16,705,103 | 15,244,940 | 14,093,550 | 14,194,177 | 14,823,554 | 14,823,554 | ### **Fund Overview** The Enterprise Business Solutions (EBS) Services Fund supports the implementation, maintenance, and continuous improvement of the City's SAP integrated resource planning system. The fund currently supports financial system users and human resources and payroll users in 28 business groups across the City. **Managing Agency** Office of Management & Finance, Bureau of Technology Services ## Significant Changes from Prior Year EBS is now a part of the Bureau of Technology Services, and work is underway to begin implementation of the Enterprise Asset Management project. Completion of this two-year project will improve the City's ability to maintain inventory and report on property holdings. This project has experienced several delays due to higher priority projects including the BTS Data Center Move project and the Portland Building Reconstruction project. | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 1,916,178 | 1,547,475 | 1,377,521 | 1,463,149 | 1,463,149 | 1,463,149 | | Intergovernmental | 145,573 | 8,590 | 15,000 | 15,000 | 15,000 | 15,000 | | Bond & Note | 0 | 15,707,364 | 59,565,099 | 87,513,851 | 87,513,851 | 87,513,851 | | Miscellaneous | 826,866 | 837,590 | 1,096,391 | 930,047 | 930,047 | 930,047 | | Total External Revenues | 2,888,617 | 18,101,019 | 62,054,011 | 89,922,047 | 89,922,047 | 89,922,047 | | Fund Transfers - Revenue | 6,507,974 | 4,417,059 | 2,706,021 | 5,272,404 | 4,122,404 | 4,122,404 | | Interagency Revenue | 26,359,296 | 30,123,668 | 38,527,015 | 30,123,728 | 30,180,911 | 30,015,956 | | Total Internal Revenues | 32,867,270 | 34,540,727 | 41,233,036 | 35,396,132 | 34,303,315 | 34,138,360 | | Beginning Fund Balance | 34,887,069 | 38,754,109 | 39,835,754 | 43,129,087 | 43,129,087 | 43,129,087 | | Total Resources | 70,642,956 | 91,395,855 | 143,122,801 | 168,447,266 | 167,354,449 | 167,189,494 | | Requirements | | | | | | | | Personnel Services | 4,156,592 | 4,682,173 | 6,042,275 | 5,590,217 | 5,590,217 | 5,590,217 | | External Materials and Services | 15,333,921 | 29,788,385 | 73,906,830 | 34,623,501 | 34,684,162 | 37,399,638 | | Internal Materials and Services | 2,963,163 | 3,243,619 | 5,188,510 | 4,165,507 | 4,168,216 | 4,168,015 | | Capital Outlay | 849,735 | 1,547,216 | 32,251,709 | 77,683,736 | 77,683,736 | 77,683,736 | | Total Bureau Expenditures | 23,303,411 | 39,261,393 | 117,389,324 | 122,062,961 | 122,126,331 | 124,841,606 | | Debt Service | 7,641,013 | 13,238,905 | 6,997,128 | 6,781,962 | 5,631,962 | 6,933,305 | | Contingency | 0 | 0 | 17,817,928 | 38,584,966 | 38,532,247 | 34,350,674 | | Fund Transfers - Expense | 944,423 | 927,778 | 918,421 | 1,017,377 | 1,063,909 | 1,063,909 | | Total Fund Expenditures | 8,585,436 | 14,166,683 | 25,733,477 | 46,384,305 | 45,228,118 | 42,347,888 | | Ending Fund Balance | 38,754,109 | 37,967,779 | 0 | 0 | 0 | 0 | | Total Requirements | 70,642,956 | 91,395,855 | 143,122,801 | 168,447,266 | 167,354,449 | 167,189,494 | ### **Fund Overview** The Facilities Services Operating Fund accounts for all of the facilities-related programs and capital projects managed by the Office of Management & Finance. The fund is generally self-sufficient; however, Facilities Services may request General Fund support on behalf of a General Fund bureau to cover project expenses specific to that bureau's facility requirements. The fund's primary sources of revenue are service reimbursements from City bureaus for space rental and other services, and revenues from tenants occupying City-owned space. Debt issuance is also a resource for capital projects, with the resulting principal and interest obligations generally being incorporated into the rental rates. Services to City-owned space include: building operations, maintenance services, interior space remodels and reconfigurations, janitorial services, security services, property and capital project management, and strategic planning and development. #### **Managing Agency** Office of Management & Finance, Office of the Chief Administrative Officer ### Significant Changes from Prior Year The Facilities Services Operating Fund includes large debt-financed projects such as the Portland Building Reconstruction Project. This project continues into FY 2018-19 and is anticipated to be completed by 2020. The FY 2018-19 Adopted Budget also includes \$5 million in bond and note proceeds for the related Space Optimization project and \$19.7 million in bond and note proceeds for the Jasmine Block project. | | Amount | , | . | | | . | |--|-----------------------------------|---|-------------------------------|----------------|---------------------------------------|--| | BOND DESCRIPTION | Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | | Limted Tax Revenue and Refu | • | • | s) | | | | | 06/15/2017 - Due 4/1 | 6,615,000 | | | | | | | | | 2018/19 | 490,000 | 4.00% | 286,750 | 776,75 | | | | 2019/20 | 510,000 | 4.00% | 267,150 | 777,15 | | | | 2020/21 | 530,000 | 5.00% | 246,750 | 776,75 | | | | 2021/22 | 560,000 | 5.00% | 220,250 | 780,25 | | | | 2022/23 | 585,000 | 5.00% | 192,250 | 777,25 | | | | 2023/24 | 615,000 | 5.00% | 163,000 | 778,00 | | | | 2024/25 | 650,000 | 5.00% | 132,250 | 782,25 | | | | 2025/26 | 680,000 | 5.00% | 99,750 | 779,75 | | | | 2026/27 | 715,000 | 5.00% | 65,750 | 780,75 | | | | 2027/28 | 750,000 | 4.00% | 30,000 | 780,00 | | | | TOTAL | 6,085,000 | | 1,703,900 | 7,788,90 | | Limited Tax Revenue Bonds, 2 | 2011 Series B (Emerg | ency Coordinati | on Center Pro | ject) | | | | 12/15/2011 - Due 6/1 | 5,445,000 | | | | | | | | | 2018/19 | 380,000 | 3.00% | 94,056 | 474,05 | | | | 2019/20 | 390,000 | 3.00% | 82,656 | 472,65 | | | | 2020/21 | 405,000 | 2.38% | 70,956 | 475,95 | | | | 2021/22 | 415,000 | 2.50% | 61,338 | 476,33 | | | | 2022/23 | 425,000 | 2.63% | 50,963 | 475,96 | | | | 2023/24 | 435,000 | 2.88% | 39,806 | 474,80 | | | | 2024/25 | 450,000 | 3.00% | 27,300 | 477,30 | | | | 2025/26 | 460,000 | 3.00% | 13,800 | 473,80 | | | | TOTAL | 3,360,000 | | 440,875 | 3,800,87 | | Limited Tax Revenue & Refund | ding Bonds, 2012 Sei | ries B - Police Ti | aining Facility | & Refund 200 | 4 A (Facilities | | | Only) | - | | | | | | | 05/24/2012 - Due 6/1 | 21,778,650 | | | | | | | | | 2018/19 | 1,375,000 | 4.00% | 234,000 | 1,609,00 | | | | 2019/20 | 1,435,000 | 4.00% | 179,000 | 1,614,00 | | | | | | | 121 600 | 1,611,60 | | | | 2020/21 | 1,490,000 | 4.00% | 121,600 | 1,011,00 | | | | 2020/21
2021/22 | 1,490,000
1,550,000 | 4.00%
4.00% | 62,000 | | | | | | | | | 1,612,00 | | Estimated - Portland Building |
Line of Credit | 2021/22 | 1,550,000 | | 62,000 | 1,612,00 | | • | Line of Credit 190,000,000 | 2021/22
TOTAL | 1,550,000 | | 62,000 | 1,612,00 | | • | | 2021/22
TOTAL | 1,550,000 | 4.00% | 62,000
596,600 | 1,612,00
6,446,60 | | • | | 2021/22
TOTAL
2018/19 | 1,550,000 | | 62,000
596,600
2,732,056 | 1,612,00
6,446,60
2,732,05 | | 5/4/2017 | 190,000,000 | 2021/22
TOTAL
2018/19
TOTAL | 1,550,000
5,850,000 | 4.00% | 62,000
596,600 | 1,612,00
6,446,60
2,732,05 | | 5/4/2017 Estimated - Portland Building | 190,000,000 Space Optimization I | 2021/22 TOTAL 2018/19 TOTAL Line of Credit | 1,550,000
5,850,000 | 4.00% | 62,000
596,600
2,732,056 | 1,612,00
6,446,60
2,732,05 | | Estimated - Portland Building
5/4/2017
Estimated - Portland Building
Date - TBD | 190,000,000 | 2021/22 TOTAL 2018/19 TOTAL Line of Credit | 1,550,000
5,850,000 | 4.00% | 62,000
596,600
2,732,056 | 1,612,00
6,446,60
2,732,05
2,732,05 | | | Amount | | | | | | |-------------------------|-------------|-------------|------------|--------|-----------|------------| | BOND DESCRIPTION | Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | | Date - TBD | 19,712,300 | | | | | | | | | 2018/19 | - | | 796,975 | 796,975 | | | | TOTAL | - | | 796,975 | 796,975 | | COMBINED DEBT SERVICE | | | | | | | | | 248,550,950 | | | | | | | | | 2018/19 | 2,245,000 | | 4,295,180 | 6,540,180 | | | | 2019/20 | 2,335,000 | | 528,806 | 2,863,806 | | | | 2020/21 | 2,425,000 | | 439,306 | 2,864,306 | | | | 2021/22 | 2,525,000 | | 343,588 | 2,868,588 | | | | 2022/23 | 1,010,000 | | 243,213 | 1,253,213 | | | | 2023/24 | 1,050,000 | | 202,806 | 1,252,806 | | | | 2024/25 | 1,100,000 | | 159,550 | 1,259,550 | | | | 2025/26 | 1,140,000 | | 113,550 | 1,253,550 | | | | 2026/27 | 715,000 | | 65,750 | 780,750 | | | | 2027/28 | 750,000 | | 30,000 | 780,000 | | TOTAL FUND DEBT SERVICE | | | 15,295,000 | | 6,421,749 | 21,716,749 | | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Miscellaneous | 145 | 163,569 | 621,014 | 1,000,000 | 1,000,000 | 1,000,000 | | Total External Revenues | 145 | 163,569 | 621,014 | 1,000,000 | 1,000,000 | 1,000,000 | | Fund Transfers - Revenue | 2,438,331 | 2,433,905 | 1,865,119 | 3,218,119 | 2,218,119 | 2,218,119 | | Total Internal Revenues | 2,438,331 | 2,433,905 | 1,865,119 | 3,218,119 | 2,218,119 | 2,218,119 | | Beginning Fund Balance | 30,601 | 30,746 | 0 | 0 | 0 | 0 | | Total Resources | 2,469,077 | 2,628,220 | 2,486,133 | 4,218,119 | 3,218,119 | 3,218,119 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 2,438,331 | 2,597,073 | 2,486,133 | 4,218,119 | 3,218,119 | 3,218,119 | | Total Fund Expenditures | 2,438,331 | 2,597,073 | 2,486,133 | 4,218,119 | 3,218,119 | 3,218,119 | | Ending Fund Balance | 30,746 | 31,147 | 0 | 0 | 0 | 0 | | Total Requirements | 2,469,077 | 2,628,220 | 2,486,133 | 4,218,119 | 3,218,119 | 3,218,119 | ### **Fund Overview** The Governmental Bond Redemption Fund is used to achieve a proper matching of revenues and expenditures for financing the acquisition of equipment and facilities for essential City services. Specifically, this fund accounts for resources, and the allocation thereof, to pay principal and interest on outstanding governmental indebtedness. Debt repaid through this fund includes bonds issued to finance projects including the Clark Center, East Permanent Housing Facility, and the Housing Opportunity Bond program. Additionally, debt service on a General Fund-secured line of credit for River District Urban Renewal Area capital improvements is paid from this fund. **Managing Agency** Office of Management & Finance, Bureau of Revenue & Financial Services ### Significant Changes from Prior Year #### Housing In 2015, the City Council passed Resolution 37170 that dedicated a portion of the revenues from the City's share of transient lodging taxes to affordable housing. The City will use up to \$1 million of these revenues to pay debt service on bonds for affordable housing projects, which will be transferred from General Fund resources. | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |------------------------------------|----------------------|---------------|------------------|----------|-----------|-----------| | Limited Tax Revenue Refunding | Bonds, 2010 Series | A (General Fu | nd Portion Onl | у) | | | | 04/22/2010 - Due 4/1 | 4,840,000 | | | - | | | | | | 2018/19 | 440,000 | 3.00% | 27,419 | 467,419 | | | | 2019/20 | 455,000 | 3.13% | 14,219 | 469,219 | | | | TOTAL | 895,000 | | 41,638 | 936,638 | | Limited Tax Housing Revenue B | onds, 2005 Series D | (Housing Opp | ortunity Bonds | s) | | | | 6/21/2005 - Due 6/1 | 6,975,000 | | | | | | | | | 2018/19 | 570,000 | 4.00% | 180,700 | 750,700 | | | | 2019/20 | 590,000 | 4.00% | 157,900 | 747,900 | | | | 2020/21 | 615,000 | 4.00% | 134,300 | 749,300 | | | | 2021/22 | 640,000 | 4.00% | 109,700 | 749,700 | | | | 2022/23 | 665,000 | 4.00% | 84,100 | 749,100 | | | | 2023/24 | 695,000 | 4.00% | 57,500 | 752,500 | | | | 2024/25 | 720,000 | 4.13% | 29,700 | 749,700 | | | | TOTAL | 4,495,000 | | 753,900 | 5,248,900 | | Estimated - River District General | al Fund Line of Cred | lit | | | | | | | 36,000,000 | | | | | | | | | 2018/19 | 0 | variable | 1,000,000 | 1,000,000 | | | | TOTAL | 0 | | 1,000,000 | 1,000,000 | | Limited Tax Revenue Bonds, 20 | | on Apartments | Project) - estin | nated | | | | 6/28/2018 - Due 3/1 | 9,000,000 | | | | | | | | | 2018/19 | 790,000 | | 210,000 | 1,000,000 | | | | 2019/20 | 730,000 | | 270,000 | 1,000,000 | | | | 2020/21 | 745,000 | | 255,000 | 1,000,000 | | | | 2021/22 | 765,000 | | 235,000 | 1,000,000 | | | | 2022/23 | 785,000 | | 215,000 | 1,000,000 | | | | 2023/24 | 805,000 | | 195,000 | 1,000,000 | | | | 2024/25 | 825,000 | | 175,000 | 1,000,000 | | | | 2025/26 | 850,000 | | 150,000 | 1,000,000 | | | | 2026/27 | 875,000 | | 125,000 | 1,000,000 | | | | 2027/28 | 900,000 | | 100,000 | 1,000,000 | | | | 2028/29 | 930,000 | | 70,000 | 1,000,000 | | 001101150 0507 0507/05 | | TOTAL | 9,000,000 | | 2,000,000 | 7,000,000 | | COMBINED DEBT SERVICE | | | | | | | | | 56,815,000 | | | | | | | | | 2018/19 | 1,800,000 | | 1,418,119 | 3,218,119 | | | | 2019/20 | 1,775,000 | | 442,119 | 2,217,119 | | | | 2020/21 | 1,360,000 | | 389,300 | 1,749,300 | | | | 2021/22 | 1,405,000 | | 344,700 | 1,749,700 | | | | 2022/23 | 1,450,000 | | 299,100 | 1,749,100 | | | | 2023/24 | 1,500,000 | | 252,500 | 1,752,500 | | BOND DESCRIPTION | Amount
Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | |-------------------------|------------------|-------------|------------|--------|-----------|------------| | BOND BEGONII HON | | 2024/25 | 1,545,000 | | 204,700 | 1,749,700 | | | | 2025/26 | 850,000 | | 150,000 | 1,000,000 | | | | 2026/27 | 875,000 | | 125,000 | 1,000,000 | | | | 2027/28 | 900,000 | | 100,000 | 1,000,000 | | | | 2028/29 | 930,000 | | 70,000 | 1,000,000 | | TOTAL FUND DEBT SERVICE | | | 14,390,000 | | 3,795,538 | 18,185,538 | | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 61,320,855 | 61,544,510 | 91,815,513 | 96,163,201 | 96,163,201 | 96,163,201 | | Miscellaneous | 1,039,796 | 1,489,481 | 2,025,582 | 1,157,572 | 1,157,572 | 1,157,572 | | Total External Revenues | 62,360,651 | 63,033,991 | 93,841,095 | 97,320,773 | 97,320,773 | 97,320,773 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 18,596,694 | 22,958,693 | 24,227,369 | 22,632,366 | 22,632,366 | 22,632,366 | | Total Resources | 80,957,345 | 85,992,684 | 118,068,464 | 119,953,139 | 119,953,139 | 119,953,139 | | Requirements | | | | | | | | Personnel Services | 1,503,125 | 1,562,582 | 1,949,130 | 1,789,954 | 1,789,954 | 1,789,954 | | External Materials and Services | 55,923,383 | 58,982,874 | 95,680,810 | 96,242,571 | 96,242,571 | 96,242,571 | | Internal Materials and Services | 397,539 | 427,083 | 436,990 | 431,594 | 431,594 | 431,397 | | Total Bureau Expenditures | 57,824,047 | 60,972,539 | 98,066,930 | 98,464,119 | 98,464,119 | 98,463,922 | | Debt Service | 32,850 | 36,092 | 40,204 | 43,046 | 43,046 | 43,046 | | Contingency | 0 | 0 | 19,643,173 | 21,138,783 | 21,124,578 | 21,124,775 | | Fund Transfers - Expense | 141,755 | 287,136 | 318,157 | 307,191 | 321,396 | 321,396 | | Total Fund Expenditures | 174,605 | 323,228 | 20,001,534 | 21,489,020 | 21,489,020 | 21,489,217 | | Ending Fund Balance | 22,958,693 | 24,696,917 | 0 | 0 | 0 | 0 | | Total Requirements | 80,957,345 | 85,992,684 | 118,068,464 | 119,953,139 | 119,953,139 | 119,953,139 | ### **Fund Overview** The Health Insurance Operating Fund is used to facilitate the collection of revenue and the payment of incurred costs for medical and prescription drug claims, administrative services, chronic disease management, and other expenses for the self-insured medical and dental programs. The City's benefits administration staff, related materials and services, and General Fund overhead charges are budgeted within the Fund. The Fund is used to pay claims and premiums for the City's non-represented employees, dependents, members of all collective bargaining agreements (with the exception of the Portland Police
Association), eligible retirees, and COBRA participants who are eligible employees. This fund collects appropriations from bureaus, employee premium share, and contributions from self-pay retirees and COBRA participants. Claims above \$1,000,000 are paid through stop-loss insurance, which is purchased through a third-party administrator. #### **Managing Agency** Office of Management & Finance, Bureau of Human Resources ### Significant Changes from Prior Year In FY 2018-19, all non-represented employees and union members enrolled in the CityCore or Kaiser medical plan (not eligible dependents) will be required to seek preventive care services (physical check-up once every two calendar years) with their primary care provider to maintain their 5% bundled premium share. Should an employee not meet the standard outlined within the Employee Benefit Handbook or their collective bargaining contract, the member's bundled premium share will increase from 5% to 10%. Ensuring the City has programs in place for detection of cancer and other risk factors will be important in the years to come. Prescription drug costs were well contained due to the switch to Express Scripts, a prescription benefit plan provider that makes the prescription drugs more affordable. Prescription drug costs will increase at a faster rate than medical trends and inflation because new specialty medications are proving to be effective treatments for complex medical conditions. The City is implementing a rate increase of 2.5% for the self-insured medical plans in FY 2018-19. This rate increase includes the use of a calculated reserve subsidy valued at 3%. This rate information does not include any increases for the Kaiser health plan. To moderate future cost growth, the City will pursue effective chronic disease management programs and evaluate plan design options to reward employees for healthy living. | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved
FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|------------------------|-----------------------| | Resources | | | | | | | | Miscellaneous | 1,903,555 | 551,076 | 445,824 | 630,124 | 630,124 | 630,124 | | Total External Revenues | 1,903,555 | 551,076 | 445,824 | 630,124 | 630,124 | 630,124 | | Interagency Revenue | 10,432,201 | 10,913,471 | 11,546,071 | 11,609,301 | 11,633,229 | 11,626,690 | | Total Internal Revenues | 10,432,201 | 10,913,471 | 11,546,071 | 11,609,301 | 11,633,229 | 11,626,690 | | Beginning Fund Balance | 25,330,654 | 28,541,744 | 30,679,775 | 31,334,156 | 31,334,156 | 31,334,156 | | Total Resources | 37,666,410 | 40,006,291 | 42,671,670 | 43,573,581 | 43,597,509 | 43,590,970 | | Requirements | | | | | | | | Personnel Services | 1,336,334 | 1,312,334 | 1,306,722 | 1,280,411 | 1,280,411 | 1,280,411 | | External Materials and Services | 4,749,874 | 4,985,401 | 7,181,688 | 7,352,553 | 7,352,553 | 7,345,979 | | Internal Materials and Services | 2,726,610 | 2,725,628 | 2,889,178 | 2,991,060 | 2,991,060 | 2,990,848 | | Total Bureau Expenditures | 8,812,818 | 9,023,363 | 11,377,588 | 11,624,024 | 11,624,024 | 11,617,238 | | Debt Service | 77,629 | 85,294 | 95,010 | 95,153 | 95,153 | 101,727 | | Contingency | 0 | 0 | 31,009,880 | 31,651,743 | 31,666,720 | 31,660,393 | | Fund Transfers - Expense | 234,219 | 217,859 | 189,192 | 202,661 | 211,612 | 211,612 | | Total Fund Expenditures | 311,848 | 303,153 | 31,294,082 | 31,949,557 | 31,973,485 | 31,973,732 | | Ending Fund Balance | 28,541,744 | 30,679,775 | 0 | 0 | 0 | 0 | | Total Requirements | 37,666,410 | 40,006,291 | 42,671,670 | 43,573,581 | 43,597,509 | 43,590,970 | ### **Fund Overview** The Insurance and Claims Operating Fund provides tort, general liability, and fleet liability claims administration; management of the liability self-insurance program; management of the City's commercial insurance portfolio; and Citywide leadership in loss prevention. Fund expenditures are primarily for claims-related payments. Projected claims are based on an independent actuarial study, which includes a projection for the current fiscal year and for the next five years. The reserve requirement is based on the actuarial study, which recommends a range for the reserve levels needed to cover outstanding incurred liabilities. The range is produced by calculating reserves at various confidence levels (i.e., the probability that actual losses will not exceed the reserve level). Reserves are stated at a discounted level, which takes into account the interest the fund earns on the fund balance. The Insurance and Claims Operating Fund reserves are forecasted at a discounted confidence level of 80%. Interagency revenues are projected on a five-year basis so that, by year five, the fund will achieve the required claims reserve forecasted for the fifth year by the actuary. This five-year smoothing of interagency rates is designed to mitigate large fluctuations in rates from year to year. ### **Managing Agency** Office of Management & Finance, Bureau of Revenue & Financial Services | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Miscellaneous | 725,827 | 804,821 | 871,916 | 892,781 | 892,781 | 892,781 | | Total External Revenues | 725,827 | 804,821 | 871,916 | 892,781 | 892,781 | 892,781 | | Fund Transfers - Revenue | 3,957,423 | 4,161,825 | 4,468,626 | 3,378,498 | 3,378,498 | 3,378,498 | | Total Internal Revenues | 3,957,423 | 4,161,825 | 4,468,626 | 3,378,498 | 3,378,498 | 3,378,498 | | Beginning Fund Balance | 1,753,899 | 1,987,026 | 750,000 | 2,124,966 | 2,124,966 | 2,124,966 | | Total Resources | 6,437,149 | 6,953,672 | 6,090,542 | 6,396,245 | 6,396,245 | 6,396,245 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 4,450,123 | 4,815,777 | 5,340,542 | 5,646,245 | 5,646,245 | 5,646,245 | | Debt Service Reserves | 0 | 0 | 750,000 | 750,000 | 750,000 | 750,000 | | Total Fund Expenditures | 4,450,123 | 4,815,777 | 6,090,542 | 6,396,245 | 6,396,245 | 6,396,245 | | Ending Fund Balance | 1,987,026 | 2,137,895 | 0 | 0 | 0 | 0 | | Total Requirements | 6,437,149 | 6,953,672 | 6,090,542 | 6,396,245 | 6,396,245 | 6,396,245 | ### **Fund Overview** The Pension Debt Redemption Fund is used to achieve proper matching of revenues and expenditures related to the financing of the City's unfunded actuarial accrued pension liability as of December 31, 1997. This fund accounts for the allocation of resources to pay approximately 20% of the principal and interest due on the Limited Tax Pension Obligation Revenue Bonds, 1999 Series C, D, and E. Excluding Prosper Portland, 100% of whose share is paid from this fund, the remaining portion has been allocated and is being paid directly by the funds that benefited from the issuance of the bonds. ### **Managing Agency** Office of Management & Finance, Bureau of Revenue & Financial Services | | Amount | | | | | | |----------------------------------|------------------|--------------|-------------|----------|-------------|------------| | BOND DESCRIPTION | Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | | Limited Tax Pension Obligation R | evenue Bonds, 19 | 999 Series C | | | | | | 11/10/1999 - Due 6/1 | 150,848,346 | | | | | | | | | 2018/19 | 0 | | 7,302,088 | 7,302,08 | | | | 2019/20 | 27,935,000 | 7.70% | 7,302,088 | 35,237,08 | | | | 2020/21 | 31,495,000 | 7.70% | 5,150,814 | 36,645,81 | | | | 2021/22 | 35,390,000 | 7.70% | 2,725,384 | 38,115,38 | | | | 2022/23 | 6,345,175 | 7.70% | 33,294,825 | 39,640,00 | | | | 2023/24 | 6,105,423 | 7.93% | 35,119,578 | 41,225,00 | | | | 2024/25 | 5,874,733 | 7.93% | 37,000,268 | 42,875,00 | | | | 2025/26 | 5,652,228 | 7.93% | 38,937,772 | 44,590,00 | | | | 2026/27 | 5,438,274 | 7.93% | 40,931,726 | 46,370,00 | | | | 2027/28 | 5,232,955 | 7.93% | 42,997,045 | 48,230,00 | | | | 2028/29 | 5,034,559 | 7.93% | 45,120,441 | 50,155,00 | | | | TOTAL | 134,503,346 | | 295,882,028 | 430,385,37 | | 11/10/1999 - Due 6/1 | 150,000,000 | 2018/19 | 25,075,000 | variable | 950,806 | 26,025,80 | | 11/10/1999 - Due 6/1 | 150,000,000 | | | | | | | | | TOTAL | 25,075,000 | variable | 950,806 | 26,025,80 | | COMBINED DEBT SERVICE | | TOTAL | 20,010,000 | | 300,000 | 20,020,00 | | | 300,848,346 | | | | | | | | 000,010,010 | 2018/19 | 25,075,000 | | 8,252,894 | 33,327,89 | | | | 2019/20 | 27,935,000 | | 7,302,088 | 35,237,08 | | | | 2020/21 | 31,495,000 | | 5,150,814 | 36,645,81 | | | | 2021/22 | 35,390,000 | | 2,725,384 | 38,115,38 | | | | 2022/23 | 6,345,175 | | 33,294,825 | 39,640,00 | | | | 2023/24 | 6,105,423 | | 35,119,578 | 41,225,00 | | | | 2024/25 | 5,874,733 | | 37,000,268 | 42,875,00 | | | | 2025/26 | 5,652,228 | | 38,937,772 | 44,590,00 | | | | 2026/27 | 5,438,274 | | 40,931,726 | 46,370,00 | | | | 2027/28 | 5,232,955 | | 42,997,045 | 48,230,00 | | | | 2021120 | 0,202,000 | | ,557,510 | .5,200,00 | | | | 2028/29 | 5,034,559 | | 45,120,441 | 50,155,00 | | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 0 | 0 | 17,911,955 | 17,350,675 | 17,350,675 | 17,350,675 | | Miscellaneous | 0 | 7,177,051 | 1,318,023 | 107,655 | 107,655 | 107,655 | | Total External Revenues | 0 | 7,177,051 | 19,229,978 | 17,458,330 | 17,458,330 | 17,458,330 | | Total Internal Revenues | 0 | 0
 0 | 0 | 0 | 0 | | Beginning Fund Balance | 0 | 0 | 7,177,051 | 7,177,052 | 7,177,052 | 7,177,052 | | Total Resources | 0 | 7,177,051 | 26,407,029 | 24,635,382 | 24,635,382 | 24,635,382 | | Requirements | | | | | | | | External Materials and Services | 0 | 0 | 16,764,379 | 18,687,566 | 18,687,566 | 18,687,566 | | Total Bureau Expenditures | 0 | 0 | 16,764,379 | 18,687,566 | 18,687,566 | 18,687,566 | | Contingency | 0 | 0 | 9,642,650 | 5,947,816 | 5,947,816 | 5,947,816 | | Total Fund Expenditures | 0 | 0 | 9,642,650 | 5,947,816 | 5,947,816 | 5,947,816 | | Ending Fund Balance | 0 | 7,177,051 | 0 | 0 | 0 | 0 | | Total Requirements | 0 | 7,177,051 | 26,407,029 | 24,635,382 | 24,635,382 | 24,635,382 | ### **Fund Overview** The Portland Police Association (PPA) Health Insurance Fund is used to facilitate the collection of revenue and the payment of incurred costs for medical and prescription drug claims, administrative services, chronic disease management, and other expenses for the self-insured CityNet medical and dental programs. This Fund was created for FY 2017-18, moving the PPA members to a self-funded model within the City's portfolio. This change was established through collective bargaining. The Fund is used to pay claims and premiums for sworn employees of the Police Bureau who are members of the Portland Police Association (PPA), retirees of the PPA and COBRA participants who are eligible employees, and dependents of PPA members. This Fund collects appropriations from the Police Bureau on behalf of PPA members, from employee required premium share, and contributions from self-pay retiree and COBRA participants. To manage the risk of this plan, large claims above \$100,000 are paid through stop-loss insurance, which is purchased through a third-party administrator. ### **Managing Agency** Office of Management & Finance, Bureau of Human Resources ### Significant Changes from Prior Year FY 2017-18 was the first year of the Portland Police Association (PPA) Health Insurance Fund. The City had previously purchased insured health plans on behalf of the PPA and no independent fund was required for the administration of healthcare. | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 222,191 | 298,615 | 177,259 | 227,196 | 227,196 | 227,196 | | Intergovernmental | 755,783 | 759,773 | 992,711 | 1,059,338 | 1,059,338 | 1,059,338 | | Miscellaneous | 65,587 | 56,984 | 67,360 | 49,369 | 49,369 | 49,369 | | Total External Revenues | 1,043,561 | 1,115,372 | 1,237,330 | 1,335,903 | 1,335,903 | 1,335,903 | | Interagency Revenue | 5,739,329 | 5,967,599 | 6,637,008 | 6,683,108 | 6,785,767 | 6,772,661 | | Total Internal Revenues | 5,739,329 | 5,967,599 | 6,637,008 | 6,683,108 | 6,785,767 | 6,772,661 | | Beginning Fund Balance | 532,801 | 1,064,188 | 1,333,704 | 1,414,931 | 1,414,931 | 1,414,931 | | Total Resources | 7,315,691 | 8,147,159 | 9,208,042 | 9,433,942 | 9,536,601 | 9,523,495 | | Requirements | | | | | | | | Personnel Services | 1,785,932 | 1,758,474 | 1,975,617 | 1,919,162 | 1,919,162 | 1,919,162 | | External Materials and Services | 3,332,895 | 3,649,051 | 4,406,867 | 3,786,702 | 3,886,702 | 4,427,332 | | Internal Materials and Services | 645,398 | 664,822 | 921,663 | 950,991 | 950,991 | 950,464 | | Capital Outlay | 132,293 | 310,966 | 300,000 | 410,000 | 410,000 | 410,000 | | Total Bureau Expenditures | 5,896,518 | 6,383,313 | 7,604,147 | 7,066,855 | 7,166,855 | 7,706,958 | | Debt Service | 140,881 | 154,790 | 172,422 | 184,611 | 184,611 | 184,611 | | Contingency | 0 | 0 | 1,151,829 | 1,897,091 | 1,887,383 | 1,334,174 | | Fund Transfers - Expense | 214,104 | 275,351 | 279,644 | 285,385 | 297,752 | 297,752 | | Total Fund Expenditures | 354,985 | 430,141 | 1,603,895 | 2,367,087 | 2,369,746 | 1,816,537 | | Ending Fund Balance | 1,064,188 | 1,333,705 | 0 | 0 | 0 | 0 | | Total Requirements | 7,315,691 | 8,147,159 | 9,208,042 | 9,433,942 | 9,536,601 | 9,523,495 | ### **Fund Overview** The Printing & Distribution Services Operating Fund is an internal service fund established to account for Printing & Distribution Division revenues and expenditures. The division provides support services to all City bureaus, Multnomah County, Portland-area State of Oregon departments, and other local governmental agencies. Services include: traditional printing and binding; digital printing and pre-press services; variable data printing; reprographics; the purchase and maintenance of copy machines; citywide paper procurement and management; United States Postal Service mail processing; and inserting, addressing, and delivering mail and supplies. The main source of revenue is reimbursement from other City bureaus and outside agencies for services provided. ### **Managing Agency** Office of Management & Finance, Bureau of Technology Services | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Total External Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Fund Transfers - Revenue | 0 | 0 | 250,000 | 1,237,200 | 1,237,200 | 1,237,200 | | Total Internal Revenues | 0 | 0 | 250,000 | 1,237,200 | 1,237,200 | 1,237,200 | | Beginning Fund Balance | 0 | 0 | 0 | 0 | 0 | 0 | | Total Resources | 0 | 0 | 250,000 | 1,237,200 | 1,237,200 | 1,237,200 | | Requirements | | | | | | | | Personnel Services | 0 | 0 | 17,728 | 0 | 101,628 | 101,628 | | External Materials and Services | 0 | 0 | 232,272 | 1,237,200 | 1,135,572 | 1,135,572 | | Total Bureau Expenditures | 0 | 0 | 250,000 | 1,237,200 | 1,237,200 | 1,237,200 | | Total Fund Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Ending Fund Balance | 0 | 0 | 0 | 0 | 0 | 0 | | Total Requirements | 0 | 0 | 250,000 | 1,237,200 | 1,237,200 | 1,237,200 | ### **Fund Overview** The Public Election Fund provides financing of the election campaigns of certified candidates for nomination or election to City Office, as well as the payment of administrative, enforcement, and other expenses necessary to carry out the functions and duties of Portland City Code Chapter 2.16.020. In 2016, City Council adopted the Open and Accountable Elections Policy (Ordinance 188152) creating the Public Election Fund and amending Code Chapter 2.16 - Election Reform - in order to be more inclusive through a small donor program. Currently, \$1,237,200 has been allocated to the fund, and a new program director position was created and authorized to oversee the fund. The program will be implemented by the 2020 election cycle. ### Significant Changes from Prior Year On March 21, 2018 City Council passed Ordinance 188872, moving the Public Election Fund to the Special Appropriations budget. This changed the managing agency from the Office of Neighborhood Involvement to the Office of Management & Finance (OMF), which manages Special Appropriations. #### Managing Agency Office of Management & Finance | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Taxes | 0 | 406,270 | 3,580,000 | 3,600,000 | 3,600,000 | 3,600,000 | | Miscellaneous | 0 | 2 | 19,000 | 15,000 | 15,000 | 15,000 | | Total External Revenues | 0 | 406,272 | 3,599,000 | 3,615,000 | 3,615,000 | 3,615,000 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 0 | 0 | 403,376 | 1,010,376 | 1,010,376 | 1,360,376 | | Total Resources | 0 | 406,272 | 4,002,376 | 4,625,376 | 4,625,376 | 4,975,376 | | Requirements | | | | | | | | Personnel Services | 0 | 0 | 777,548 | 2,426,788 | 2,426,788 | 2,426,788 | | External Materials and Services | 0 | 0 | 2,122,452 | 1,993,588 | 1,993,588 | 2,343,588 | | Internal Materials and Services | 0 | 2,895 | 8,800 | 5,000 | 5,000 | 5,000 | | Capital Outlay | 0 | 0 | 100,000 | 200,000 | 200,000 | 200,000 | | Total Bureau Expenditures | 0 | 2,895 | 3,008,800 | 4,625,376 | 4,625,376 | 4,975,376 | | Contingency | 0 | 0 | 993,576 | 0 | 0 | 0 | | Total Fund Expenditures | 0 | 0 | 993,576 | 0 | 0 | 0 | | Ending Fund Balance | 0 | 403,377 | 0 | 0 | 0 | 0 | | Total Requirements | 0 | 406,272 | 4,002,376 | 4,625,376 | 4,625,376 | 4,975,376 | ### **Fund Overview** The Recreational Cannabis Tax Fund, established by Resolution 37217, receives revenues from a 3% tax on recreational cannabis sales in the City of Portland to provide funding for the purposes identified in Section 6.07.145 of City Code and costs related to the administration of the tax. Except for those established purposes, in no case shall revenues be transferred from the Recreational Cannabis Tax Fund to the City's General Fund, or any other fund, for any other purpose. In order to ensure clear budgetary responsibility and controls, the Office of Management & Finance has established bureau-specific sub-funds and will execute interagency letters of agreement with each bureau to detail the roles and responsibilities of each party. **Managing Agency** Office of Management & Finance, Bureau of Revenue & Financial Services ### Significant Changes from the Prior Year The FY 2018-19 budget includes appropriations of recreational marijuana tax revenues to support activities in the Portland Police Bureau, Portland Bureau of Transportation, and Special Appropriations. This is in addition to the portion
retained within the Office of Management & Finance to support collection and financial management functions performed by the Revenue Division. | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Intergovernmental | 100,000 | 0 | 0 | 0 | 0 | 0 | | Bond & Note | 89,161,591 | 107,516,242 | 117,570,255 | 105,914,044 | 113,914,044 | 113,914,044 | | Miscellaneous | 2,147 | 2,247 | 0 | 0 | 0 | 0 | | Total External Revenues | 89,263,738 | 107,518,489 | 117,570,255 | 105,914,044 | 113,914,044 | 113,914,044 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 245,629 | 37,280 | 0 | 0 | 0 | 0 | | Total Resources | 89,509,367 | 107,555,769 | 117,570,255 | 105,914,044 | 113,914,044 | 113,914,044 | | Requirements | | | | | | | | External Materials and Services | 89,084,138 | 107,311,616 | 117,467,404 | 105,862,694 | 113,864,154 | 113,864,154 | | Total Bureau Expenditures | 89,084,138 | 107,311,616 | 117,467,404 | 105,862,694 | 113,864,154 | 113,864,154 | | Debt Service | 387,949 | 91,588 | 102,851 | 51,350 | 49,890 | 49,890 | | Fund Transfers - Expense | 0 | 186 | 0 | 0 | 0 | 0 | | Total Fund Expenditures | 387,949 | 91,774 | 102,851 | 51,350 | 49,890 | 49,890 | | Ending Fund Balance | 37,280 | 152,379 | 0 | 0 | 0 | 0 | | Total Requirements | 89,509,367 | 107,555,769 | 117,570,255 | 105,914,044 | 113,914,044 | 113,914,044 | ### **Fund Overview** The Special Finance and Resource Fund primarily accounts for urban renewal debt proceeds, in which both the liability and revenue are recorded with the City and a transfer is made to Prosper Portland. Prosper Portland is responsible for managing and expending the proceeds. In accordance with Oregon Revised Statutes, a debt service fund has been set up for each of the City's urban renewal areas. The servicing of the urban renewal debt that flows through this fund occurs in the various tax increment debt service funds. In addition to urban renewal debt, this fund also accounts for other City-issued debt when necessary. #### **Managing Agency** Office of Management & Finance, Bureau of Revenue & Financial Services ### Significant Changes from Prior Year The amounts in this fund will vary from year-to-year and are primarily driven by the capital financing needs of Prosper Portland and other City projects. In addition to proceeds transferred to Prosper Portland, the fund currently accounts for proceeds of a state loan that are passed through to the Columbia Corridor Drainage Districts Joint Contracting Authority to pay for the cost of an engineering analysis to evaluate the condition of the levee system in Peninsula Drainage District No. 1 and No. 2. | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Intergovernmental | 7,014,290 | 8,172,895 | 7,441,250 | 7,763,250 | 7,763,250 | 7,763,250 | | Miscellaneous | 216,940 | 1,718,557 | 0 | 0 | 0 | 0 | | Total External Revenues | 7,231,230 | 9,891,452 | 7,441,250 | 7,763,250 | 7,763,250 | 7,763,250 | | Total Internal Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Beginning Fund Balance | 57,158 | 61,778 | 0 | 0 | 0 | 0 | | Total Resources | 7,288,388 | 9,953,230 | 7,441,250 | 7,763,250 | 7,763,250 | 7,763,250 | | Requirements | | | | | | | | Total Bureau Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | | Debt Service | 7,226,610 | 9,876,956 | 7,441,250 | 7,763,250 | 7,763,250 | 7,763,250 | | Total Fund Expenditures | 7,226,610 | 9,876,956 | 7,441,250 | 7,763,250 | 7,763,250 | 7,763,250 | | Ending Fund Balance | 61,778 | 76,274 | 0 | 0 | 0 | 0 | | Total Requirements | 7,288,388 | 9,953,230 | 7,441,250 | 7,763,250 | 7,763,250 | 7,763,250 | ### **Fund Overview** The Special Projects Debt Service Fund is used to achieve a proper matching of revenues and expenditures related to financing special projects. Currently, this fund accounts for the allocation of resources to pay principal and interest on bonded indebtedness related to financing of the Convention Center expansion project. The resources to pay the debt service on the Convention Center expansion improvements are received from Multnomah County via the amended Visitor Facilities Intergovernmental Agreement. #### **Managing Agency** Office of Management & Finance, Bureau of Revenue & Financial Services | | Amount | | | | | | |-------------------------------|----------------------|---------------|-------------|-----------------|------------|-------------| | BOND DESCRIPTION | Issued | Fiscal Year | Principal | Coupon | Interest | Total P+I | | Limited Tax Revenue Bonds, 20 | | | | | | | | 02/13/2001 - Due 6/1 | 18,058,888 | | | | | | | | | 2018/19 | 1,549,480 | 5.25% | 2,450,520 | 4,000,000 | | | | 2019/20 | 1,457,480 | 5.30% | 2,542,520 | 4,000,000 | | | | 2020/21 | 1,031,250 | 5.33% | 1,968,750 | 3,000,000 | | | | 2021/22 | 802,172 | 5.36% | 1,672,828 | 2,475,000 | | | | TOTAL | 4,840,382 | | 8,634,618 | 13,475,000 | | Limited Tax Revenue Refunding | g Bonds, 2011 Series | A (Convention | Center Comp | letion Project) | | | | 10/06/2011 - Due 6/1 | 67,015,000 | | | | | | | | | 2018/19 | 490,000 | 5.00% | 3,273,250 | 3,763,250 | | | | 2019/20 | 860,000 | 5.00% | 3,248,750 | 4,108,750 | | | | 2020/21 | 2,255,000 | 5.00% | 3,205,750 | 5,460,750 | | | | 2021/22 | 3,005,000 | 5.00% | 3,093,000 | 6,098,000 | | | | 2022/23 | 6,140,000 | 5.00% | 2,942,750 | 9,082,750 | | | | 2023/24 | 6,445,000 | 5.00% | 2,635,750 | 9,080,750 | | | | 2024/25 | 6,770,000 | 5.00% | 2,313,500 | 9,083,500 | | | | 2025/26 | 7,115,000 | 5.00% | 1,975,000 | 9,090,000 | | | | 2026/27 | 7,465,000 | 5.00% | 1,619,250 | 9,084,250 | | | | 2027/28 | 7,840,000 | 5.00% | 1,246,000 | 9,086,000 | | | | 2028/29 | 8,330,000 | 5.00% | 854,000 | 9,184,000 | | | | 2029/30 | 8,750,000 | 5.00% | 437,500 | 9,187,500 | | | | TOTAL | 65,465,000 | | 26,844,500 | 92,309,500 | | COMBINED DEBT SERVICE | | | | | | | | | 85,073,888 | | | | | | | | | 2018/19 | 2,039,480 | | 5,723,770 | 7,763,250 | | | | 2019/20 | 2,317,480 | | 5,791,270 | 8,108,750 | | | | 2020/21 | 3,286,250 | | 5,174,500 | 8,460,750 | | | | 2021/22 | 3,807,172 | | 4,765,828 | 8,573,000 | | | | 2022/23 | 6,140,000 | | 2,942,750 | 9,082,750 | | | | 2023/24 | 6,445,000 | | 2,635,750 | 9,080,750 | | | | 2024/25 | 6,770,000 | | 2,313,500 | 9,083,500 | | | | 2025/26 | 7,115,000 | | 1,975,000 | 9,090,000 | | | | 2026/27 | 7,465,000 | | 1,619,250 | 9,084,250 | | | | 2027/28 | 7,840,000 | | 1,246,000 | 9,086,000 | | | | 2028/29 | 8,330,000 | | 854,000 | 9,184,000 | | | | 2029/30 | 8,750,000 | | 437,500 | 9,187,500 | | TOTAL FUND DEBT SERVICE | | | 70,305,382 | | 35,479,118 | 105,784,500 | | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Charges for Services | 209,148 | 267,719 | 284,918 | 287,232 | 287,232 | 287,232 | | Intergovernmental | 4,781,072 | 4,852,082 | 4,580,942 | 4,830,147 | 4,830,147 | 4,830,147 | | Miscellaneous | 443,100 | 688,407 | 512,937 | 611,417 | 611,417 | 611,417 | | Total External Revenues | 5,433,320 | 5,808,208 | 5,378,797 | 5,728,796 | 5,728,796 | 5,728,796 | | Fund Transfers - Revenue | 422,040 | 0 | 1,344,555 | 0 | 0 | 0 | | Interagency Revenue | 44,425,984 | 49,728,644 | 56,327,813 | 54,629,266 | 54,837,675 | 54,842,903 | | Total Internal Revenues | 44,848,024 | 49,728,644 | 57,672,368 | 54,629,266 | 54,837,675 | 54,842,903 | | Beginning Fund Balance | 23,001,460 | 24,452,128 | 22,962,239 | 20,667,878 | 28,082,180 | 26,982,180 | | Total Resources | 73,282,804 | 79,988,980 | 86,013,404 | 81,025,940 | 88,648,651 | 87,553,879 | | Requirements | | | | | | | | Personnel Services | 26,817,768 | 27,808,356 | 30,754,240 | 30,752,567 | 30,752,567 | 30,752,567 | | External Materials and Services | 15,984,495 | 20,344,352 | 21,189,676 | 20,071,918 | 23,690,378 | 23,691,378 | | Internal Materials and Services | 3,605,629 | 3,912,952 | 4,057,169 | 3,708,858 | 3,708,858 | 3,703,531 | | Capital Outlay | 337,308 | 2,254,769 | 565,000 | 4,174,049 | 5,499,953 | 5,499,953 | | Total Bureau Expenditures | 46,745,200 | 54,320,429 | 56,566,085 | 58,707,392 | 63,651,756 | 63,647,429 | | Debt Service | 494,099 | 542,881 | 604,720 | 647,474 | 647,474 | 647,474 | | Contingency | 0 | 0 | 23,840,105 | 17,429,518 | 20,005,653 | 18,915,208 | | Fund Transfers - Expense | 1,591,377 | 2,163,433 | 5,002,494 | 4,241,556 | 4,343,768 | 4,343,768 | | Total Fund Expenditures | 2,085,476 | 2,706,314 | 29,447,319 | 22,318,548 | 24,996,895 | 23,906,450 | | Ending Fund Balance | 24,452,128 | 22,962,237 | 0 | 0 | 0 | 0 | | Total Requirements | 73,282,804 | 79,988,980 | 86,013,404 | 81,025,940 | 88,648,651 | 87,553,879 | ### **Fund Overview** The Technology Services Fund provides technology support to all City bureaus and some non-City agencies. Fund activities are managed by the Bureau of Technology Services. The fund's major source of revenue is service reimbursements from City bureaus and outside agencies. #### Managing Agency Office of Management & Finance, Bureau of Technology Services ### Significant Changes from Prior Year Technology Services projects were placed on hold during the prior year due to two major projects: the Data Center Move project and the Portland Building Reconstruction project. Sufficient progress
has been made on the Data Center Move project, and all City bureaus have been moved out of the Portland Building. This accomplishment will allow BTS to resume projects that contribute toward technological efficiencies, improvements, and security. | | Actual
FY 2015-16 | Actual
FY 2016-17 | Revised
FY 2017-18 | Proposed
FY 2018-19 | Approved FY 2018-19 | Adopted
FY 2018-19 | |---------------------------------|----------------------|----------------------|-----------------------|------------------------|---------------------|-----------------------| | Resources | | | | | | | | Miscellaneous | 302,549 | 212,596 | 169,936 | 232,853 | 232,853 | 232,853 | | Total External Revenues | 302,549 | 212,596 | 169,936 | 232,853 | 232,853 | 232,853 | | Interagency Revenue | 3,927,386 | 4,330,452 | 4,697,702 | 4,848,580 | 4,848,651 | 4,842,106 | | Total Internal Revenues | 3,927,386 | 4,330,452 | 4,697,702 | 4,848,580 | 4,848,651 | 4,842,106 | | Beginning Fund Balance | 15,361,591 | 14,471,420 | 13,942,711 | 13,273,335 | 13,273,335 | 13,273,335 | | Total Resources | 19,591,526 | 19,014,468 | 18,810,349 | 18,354,768 | 18,354,839 | 18,348,294 | | Requirements | | | | | | | | Personnel Services | 1,248,172 | 1,228,597 | 1,343,669 | 1,274,743 | 1,274,743 | 1,274,743 | | External Materials and Services | 3,077,434 | 3,024,145 | 3,534,257 | 3,287,052 | 3,287,052 | 3,287,052 | | Internal Materials and Services | 597,538 | 592,299 | 706,258 | 686,603 | 686,674 | 686,552 | | Total Bureau Expenditures | 4,923,144 | 4,845,041 | 5,584,184 | 5,248,398 | 5,248,469 | 5,248,347 | | Debt Service | 72,613 | 79,782 | 88,870 | 95,153 | 95,153 | 95,153 | | Contingency | 0 | 0 | 13,031,005 | 12,901,913 | 12,897,316 | 12,890,893 | | Fund Transfers - Expense | 124,349 | 146,934 | 106,290 | 109,304 | 113,901 | 113,901 | | Total Fund Expenditures | 196,962 | 226,716 | 13,226,165 | 13,106,370 | 13,106,370 | 13,099,947 | | Ending Fund Balance | 14,471,420 | 13,942,711 | 0 | 0 | 0 | 0 | | Total Requirements | 19,591,526 | 19,014,468 | 18,810,349 | 18,354,768 | 18,354,839 | 18,348,294 | ### **Fund Overview** The Workers' Compensation Self Insurance Operating Fund supports the City's self-insured workers' compensation program, including claims administration, Citywide loss prevention, and occupational health activities aimed at minimizing occupational injury and illness from work-related infectious diseases. Fund expenditures are primarily for claims-related payments. Projected claims are based on an independent actuarial study, which includes a projection for the current fiscal year and for the next five years. The reserve requirement is derived from the annual actuarial study, which recommends a range of reserve levels needed to cover outstanding incurred liabilities. The range of estimates is produced by calculating reserves at various confidence levels (i.e., the probability that actual losses will not exceed the reserve level). Reserves are stated at a discounted level, which takes into account the interest the fund earns on the fund balance. The fund reserves are currently forecasted at a discounted confidence level of 75%. Interagency revenues are projected on a five-year basis so that, by year five, the fund will arrive at the required claims reserve forecasted for the fifth year by the actuary. This five-year smoothing of interagency rates is designed to mitigate large fluctuations in rates from year to year. #### **Managing Agency** Office of Management & Finance, Bureau of Revenue & Financial Services # **Bureau of Development Services** | Capital Program | | Revised | Adopted | | | Capital Plai | n | | |--|---|--|---|--|--|--|---|---| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Total | | Special Projects | | | | | | | | | | Portland Online Permitting System | | | Total | Project Cost: | 4,275,904 | | Area: | Citywide | | | Confidence: | Low | (| Original Cost: | 4,275,454 | | Objective: | Replacement | | Project Description | | | | | | | | | | BDS remains committed to moving forward during the discovery phase (January thro continuing to develop the permitting software. Completion of the permitting software. Completion of the permitting software completion of the permitting software. Completion of the permitting software completion of the permitting software. | ugh June 2017) vare. Approach urrently BDS' contertion her expenses was and update. |). This plan inc
ning the projec
apital budget c
vill be estimate | ludes simultan
t in this manne
nly includes or
d once new co | eous implemen
r will allow the l
nly positions de
ntracts are neg | ntation of a stan
bureau to bene
signated to wo
potiated, project | idalone electron
efit from electron
rk on the project
t scope is more | nic plan review
nic plan review
ct, and internal
e developed, ar | software while
in advance of
materials and
ind costs are | | Total Expenditures | 0 | 1,788,121 | 4,275,904 | 0 | 0 | 0 | 0 | 4,275,904 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | ## **Bureau of Environmental Services** | Capital Program | | Revised | Adopted | | | Capital Plan | า | | |---|--|--|--|--|---|---|---|--| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Total | | Maintenance and Reliability | | | | | | | | | | Alder: Buckman East Recon/Green Stre | ets | | Total | Project Cost: | 7,235,000 | | Area: | Southeast | | | Confidence: | Low | (| Original Cost: | 7,235,000 | | Objective: | Replacement | | Project Description | | | | | | | | | | Rehabilitate pipe segments that are in pand basement sewer backup to 189 proto benefit ratio (CBR) = 0.28. Funded by | perties. Located | in SE, the area | a is generally b | ound by Stark, | 29th, Hawthor | | | | | Total Expenditures | 135 | 0 | 500,000 | 1,300,000 | 1,500,000 | 2,900,000 | 1,000,000 | 7,200,000 | | Net Operations and Maintenance Costs | i | | 0 | 0 | 0 | 0 | 0 | | | Alder: Ladd's Addition South
Recon/Gre | en Streets | | Total | Project Cost: | 4,920,000 | | Area: | Southeast | | | | | | | | | | | | | Confidence: | Low | (| Original Cost: | 4,920,000 | | Objective: | Replacement | | Project Description | Confidence: | Low | (| Original Cost: | 4,920,000 | | Objective: | Replacement | | Project Description Construct improvements to rehabilitate to relieve street flooding and basement The project has a positive cost to benef | pipe segments the | hat are in poor
76 properties. | condition and to | upsize pipe seg
rea is generally | ments. Install a | ket, 20th, Divis | d parking storm
ion, and 12th i | water controls | | Construct improvements to rehabilitate to relieve street flooding and basement The project has a positive cost to benef | pipe segments the | hat are in poor
76 properties. | condition and on the project a by bond procee | upsize pipe seg
rea is generally | ments. Install a | ket, 20th, Divis | d parking storm
ion, and 12th i | water controls
n SE Portland. | | Construct improvements to rehabilitate to relieve street flooding and basement | poipe segments the sewer backup to the tratio (CBR) = (| hat are in poor
o 76 properties.
0.20. Funded b | condition and on the project a by bond procee | upsize pipe seg
rea is generally
ds repaid by sa | ments. Install and by Mar
anitary sewer a | rket, 20th, Divis
and stormwater | d parking storm
ion, and 12th i
rates. | water controls | | Construct improvements to rehabilitate to relieve street flooding and basement The project has a positive cost to benef Total Expenditures Net Operations and Maintenance Costs | pipe segments the sewer backup to the tratio (CBR) = 0 1,713 | hat are in poor
o 76 properties.
0.20. Funded b | condition and u The project a by bond procee 700,000 | upsize pipe segrea is generally ds repaid by sa | ments. Install a bound by Mar
anitary sewer a
150,000 | rket, 20th, Divis
and stormwater
0 | d parking storm
ion, and 12th in
rates. | water controls
n SE Portland.
2,850,000 | | Construct improvements to rehabilitate to relieve street flooding and basement The project has a positive cost to benef Total Expenditures Net Operations and Maintenance Costs | pipe segments the sewer backup to the tratio (CBR) = 0 1,713 | hat are in poor
o 76 properties.
0.20. Funded b | condition and u The project a by bond procee 700,000 0 | upsize pipe segrea is generally ds repaid by si 2,000,000 | ments. Install a bound by Mai
anitary sewer a
150,000
0 | rket, 20th, Divis
and stormwater
0 | d parking storm
ion, and 12th ii
rates. | water controls
in SE Portland.
2,850,000
Southeast | | Construct improvements to rehabilitate to relieve street flooding and basement The project has a positive cost to benef | poipe segments the sewer backup to b | hat are in poor
o 76 properties.
0.20. Funded b
245,000 | condition and u The project a by bond procee 700,000 0 | upsize pipe segrea is generally ds repaid by segregate 2,000,000 0 | ments. Install a bound by Mai anitary sewer a 150,000 0 | rket, 20th, Divis
and stormwater
0 | d parking storm
tion, and 12th in
rates. 0 0 Area: | water controls
in SE Portland.
2,850,000
Southeast | | Construct improvements to rehabilitate to relieve street flooding and basement The project has a positive cost to benef Total Expenditures Net Operations and Maintenance Costs Alder: Sunnyside East Recon/Green Str | poipe segments the sewer backup to the tratio (CBR) = 0 1,713 eets Confidence: segments. Instate the project area is | hat are in poor o 76 properties. 0.20. Funded b 245,000 Moderate | condition and u The project a by bond procee 700,000 Total and parking sto und by Stark, 4 | upsize pipe segrea is generally ds repaid by segretary 2,000,000 Project Cost: Original Cost: | ments. Install a bound by Maranitary sewer a 150,000 0 8,180,000 2,879,000 lls to relieve stra 37th. Some s | rket, 20th, Divisind stormwater 0 0 reet flooding an cope and budg | d parking storm ion, and 12th in rates. 0 0 Area: Objective: d basement seet transferred f | water controls in SE Portland. 2,850,000 Southeasi Replacement wer backup to rom the | | Construct improvements to rehabilitate to relieve street flooding and basement The project has a positive cost to benef Total Expenditures Net Operations and Maintenance Costs Alder: Sunnyside East Recon/Green Str Project Description Construct improvements to upsize pipe 90 properties. Located in SE Portland, t | poipe segments the sewer backup to the tratio (CBR) = 0 1,713 eets Confidence: segments. Instate the project area is | hat are in poor o 76 properties. 0.20. Funded b 245,000 Moderate | rondition and use The project a py bond proceed 700,000 0 Total (and parking sto und by Stark, 4 (CBR) = 0.56. | upsize pipe segrea is generally ds repaid by segretary 2,000,000 Project Cost: Original Cost: | ments. Install a bound by Maranitary sewer a 150,000 0 8,180,000 2,879,000 lls to relieve stra 37th. Some s | rket, 20th, Divisind stormwater 0 0 reet flooding an cope and budg | d parking storm ion, and 12th in rates. 0 0 Area: Objective: d basement seet transferred f | water controls in SE Portland. 2,850,000 Southeast Replacement wer backup to rom the | | | | Revised | Adopted | | | Capital Plan | n | | |--|---|---|---|---|---|----------------------------------|--|--| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | Alder: Sunnyside North Recon/Green Str | reets | | Total | Project Cost: | 8,989,000 | | Area: | Southeast | | | Confidence: | Moderate | | Original Cost: | 11,255,000 | | Objective: | Replacement | | Project Description | | | | | | | | | | Construct improvements to rehabilitate pi
street flooding and basement sewer back
project must be completed prior to Sunny
positive cost to benefit ratio (CBR) = 0.18 | kup to 318 prop
yside South. So | erties. Located
me scope and | in SE Portland
budget moved | d, the project ar
I to the Sunnys | ea is generally
ide East projec | bound by Star
t. The three pr | k, 37th, Taylor, | and 20th. This | | Total Expenditures | 788,270 | 1,000,000 | 6,000,000 | 1,200,000 | 0 | 0 | 0 | 7,200,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 5,000 | 25,000 | 25,000 | | | Alder: Sunnyside South Recon/Green St | reets | | Total | Project Cost: | 7,434,000 | | Area: | Southeas | | | Confidence: | Low | | Original Cost: | 6,855,000 | | Objective: | Replacement | | Project Description | | | | | | | | | | Construct improvement to upsize pipe se 204 properties. Located in SE Portland, t ratio (nBCR) = 0.47. Funded by bond pro | the project area | is generally be | ound by Taylor | , 45th, Hawthor | | | | | | Total Expenditures | 8,670 | 275,000 | 1,800,000 | 5,000,000 | 350,000 | 0 | 0 | 7,150,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Beech-Essex CP-J | | | Total | Project Cost: | 9,010,000 | | Area: | Northeas | | | | Low | | | 0.040.000 | | Objective: | Donloomon | | | Confidence: | | | Original Cost: | 9,010,000 | | Objective. | Replacement | | Project Description | Confidence: | 2011 | | Original Cost: | 9,010,000 | | Objective. | Replacement | | Project Description Reduce the risk of basement back-up to condition. Located in N/NE Portland, the (CBR) = 0.51. Funded by bond proceeds | 351 parcels by project area is g | constructing 1 | 1,800 linear fed
d by Fargo, 7th | et of new capac
, Sacramento, | city pipe, and re | | linear feet of pi | pe in poor | | Reduce the risk of basement back-up to condition. Located in N/NE Portland, the | 351 parcels by project area is g | constructing 1 | 1,800 linear fed
d by Fargo, 7th
l stormwater ra | et of new capac
, Sacramento,
tes. | city pipe, and reand Williams. T | | linear feet of pi
a positive cost | pe in poor
to benefit ratio | | Reduce the risk of basement back-up to condition. Located in N/NE Portland, the (CBR) = 0.51. Funded by bond proceeds | 351 parcels by
project area is o
repaid by sani | constructing 1
generally bound
tary sewer and | 1,800 linear fed
by Fargo, 7th
stormwater ra | et of new capac
, Sacramento,
tes. | city pipe, and read williams. T | the project has 500,000 | linear feet of pi
a positive cost | pe in poor
to benefit ratio
4,900,000 | | Reduce the risk of basement back-up to condition. Located in N/NE Portland, the (CBR) = 0.51. Funded by bond proceeds Total Expenditures | 351 parcels by
project area is o
repaid by sani | constructing 1
generally bound
tary sewer and | 1,800 linear fed
d by Fargo, 7th
stormwater ra
300,000
0 | et of new capac
, Sacramento,
tes. | city pipe, and reand Williams. T | the project has 500,000 | linear feet of pi
a positive cost | pe in poor
to benefit ratio
4,900,000 | | Reduce the risk of basement back-up to condition. Located in N/NE Portland, the (CBR) = 0.51. Funded by bond proceeds Total Expenditures Net Operations and Maintenance Costs | 351 parcels by
project area is o
repaid by sani | constructing
1
generally bound
tary sewer and | 1,800 linear fed
by Fargo, 7th
stormwater ra
300,000
0 | et of new capac
, Sacramento,
tes.
800,000 | 2015 pipe, and real and Williams. To a 3,300,000 0 15,306,000 | the project has 500,000 | linear feet of pi
a positive cost
0 | pe in poor
to benefit ratio
4,900,000 | | Reduce the risk of basement back-up to condition. Located in N/NE Portland, the (CBR) = 0.51. Funded by bond proceeds Total Expenditures Net Operations and Maintenance Costs | 351 parcels by
project area is g
repaid by sani
4,740 | constructing 1
generally bound
tary sewer and
0 | 1,800 linear fed
by Fargo, 7th
stormwater ra
300,000
0 | et of new capac, Sacramento, tes. 800,000 Project Cost: | 2015 pipe, and real and Williams. To a 3,300,000 0 15,306,000 | the project has 500,000 | linear feet of pi
a positive cost 0 0 Area: | pe in poor to benefit ratio 4,900,000 Southwest Maintenance | | Reduce the risk of basement back-up to condition. Located in N/NE Portland, the (CBR) = 0.51. Funded by bond proceeds Total Expenditures Net Operations and Maintenance Costs Burlingame Basin Infiltration and Inflow | 351 parcels by project area is grepaid by sani 4,740 Confidence: | constructing 1
generally bound
tary sewer and
0
Low | 1,800 linear fed
d by Fargo, 7th
stormwater ra
300,000
0 | et of new capac, Sacramento, tes. 800,000 Project Cost: Original Cost: | 2015 pipe, and real and Williams. T 3,300,000 0 15,306,000 13,950,000 | 500,000 0 | linear feet of pi
a positive cost 0 Area: Objective: | pe in poor to benefit ratio 4,900,000 Southwest Maintenance & Repair | | Reduce the risk of basement back-up to condition. Located in N/NE Portland, the (CBR) = 0.51. Funded by bond proceeds Total Expenditures Net Operations and Maintenance Costs Burlingame Basin Infiltration and Inflow Project Description Reduce the stormwater flow into the sand | 351 parcels by project area is grepaid by sani 4,740 Confidence: | constructing 1
generally bound
tary sewer and
0
Low | 1,800 linear fed
by Fargo, 7th
stormwater ra
300,000
0
Total | et of new capace, Sacramento, tes. 800,000 Project Cost: Original Cost: erflows in the E | 3,300,000
0
15,306,000
13,950,000
Burlingame bas | 500,000
0 | linear feet of pi
a positive cost 0 Area: Objective: | pe in poor to benefit ratio 4,900,000 Southwest Maintenance & Repair | | | | Revised | Adopted | | | Capital Plai | 1 | | |---|---|---|---------------------------------------|--|--|-----------------------|---|--| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | Capital Maintenance - Non-Process Facil | lities | | Total | Project Cost: | Ongoing | | Area: | Citywide | | | Confidence: | Low | , | Original Cost: | Ongoing | | Objective: | Maintenance
& Repai | | Project Description | Connactice. | LOW | · | original oost. | Oligonig | | Objective. | a riopai | | Program is for capital maintenance of BE and downtown office space. Funded by b | | | | | | administration | buildings at tre | atment plants, | | Total Expenditures | 1,829,778 | 1,700,000 | 1,000,000 | 2,000,000 | 1,500,000 | 1,000,000 | 1,000,000 | 6,500,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Fanno Creek Infiltration and Inflow | | | Total | Project Cost: | 13,917,000 | | Area: | Southwes | | | Confidence: | Moderate | (| Original Cost: | 13,917,000 | | Objective: | Maintenance
& Repair | | Project Description | | | | | | | | | | Resolve known local basement and surfadetection and removal of infiltration and i resolved with only I&I reductions. Funder | nflow (I&I) on p | rivate property. | Targeted conv | eyance improv | ements will ad | | | | | Total Expanditures | 1,537,478 | 0 | 0 | 0 | 0 | 300,000 | 350,000 | 650,000 | | Total Expenditures | | | | | | , | | | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | | 0 | | | • | | | | 0 Project Cost: | 6,800,000 | 0 | | Southwest | | Net Operations and Maintenance Costs NEW - Hilsdale Crest RDII | Confidence: | Low | Total | | | 0 | 0 | Southwest
Mandated | | Net Operations and Maintenance Costs NEW - Hilsdale Crest RDII Project Description | | | Total | Project Cost:
Original Cost: | 6,800,000
6,800,000 | 0 | Area:
Objective: | Mandated | | Net Operations and Maintenance Costs NEW - Hilsdale Crest RDII | of sewer improv | ements to conf | Total | Project Cost:
Original Cost: | 6,800,000
6,800,000 | 0 | Area:
Objective: | Mandated | | Net Operations and Maintenance Costs NEW - Hilsdale Crest RDII Project Description Project will address the implementation of | of sewer improv | ements to conf | Total | Project Cost:
Original Cost:
Sanitary Sewe | 6,800,000
6,800,000
r Overflows (S | 0
SO) within the I | Area:
Objective: | Mandated | | Net Operations and Maintenance Costs NEW - Hilsdale Crest RDII Project Description Project will address the implementation of bond proceeds repaid by sanitary sewer | of sewer improv
and stormwate | ements to conf
r rates. | Total (crol the DeWitt | Project Cost: Original Cost: Sanitary Sewe | 6,800,000
6,800,000
r Overflows (S | 0
SO) within the I | Area: Objective: Burlingame Ba | Mandated | | Net Operations and Maintenance Costs NEW - Hilsdale Crest RDII Project Description Project will address the implementation of bond proceeds repaid by sanitary sewer Total Expenditures | of sewer improv
and stormwate | ements to conf
r rates. | Total (control the DeWitt 4,000,000 0 | Project Cost: Original Cost: Sanitary Sewe 2,240,000 | 6,800,000
6,800,000
r Overflows (S | SO) within the I | Area: Objective: Burlingame Bar | Mandated by 6,300,000 | | Net Operations and Maintenance Costs NEW - Hilsdale Crest RDII Project Description Project will address the implementation of bond proceeds repaid by sanitary sewer Total Expenditures Net Operations and Maintenance Costs | of sewer improv
and stormwate
32,906 | ements to cont
r rates. | Total frol the DeWitt 4,000,000 | Project Cost: Original Cost: Sanitary Sewe 2,240,000 0 Project Cost: | 6,800,000
6,800,000
r Overflows (S:
60,000
0 | SO) within the I | Area: Objective: Burlingame Bar 0 0 Area: | Mandated by 6,300,000 Citywide Maintenance | | Net Operations and Maintenance Costs NEW - Hilsdale Crest RDII Project Description Project will address the implementation of bond proceeds repaid by sanitary sewer Total Expenditures Net Operations and Maintenance Costs | of sewer improv
and stormwate | ements to conf
r rates. | Total frol the DeWitt 4,000,000 | Project Cost: Original Cost: Sanitary Sewe 2,240,000 | 6,800,000
6,800,000
r Overflows (S:
60,000
0 | SO) within the I | Area: Objective: Burlingame Ba: | Mandated by 6,300,000 Citywide Maintenance | | Net Operations and Maintenance Costs NEW - Hilsdale Crest RDII Project Description Project will address the implementation of bond proceeds repaid by sanitary sewer Total Expenditures Net Operations and Maintenance Costs Large Diameter Sewer Rehabilitation | of sewer improvand stormwate 32,906 Confidence: | ements to cont
r rates. 0 High 6 inches) sanit | Total for the DeWitt 4,000,000 | Project Cost: Original Cost: Sanitary Sewe 2,240,000 0 Project Cost: Original Cost: | 6,800,000
6,800,000
r Overflows (S:
60,000
0
106,130,000
39,400,000 | SO) within the I | Area: Objective: Burlingame Bar 0 Area: Objective: | Mandated by 6,300,000 Citywide Maintenance & Repair | | Net Operations and Maintenance Costs NEW - Hilsdale Crest RDII Project Description Project will address the implementation of bond proceeds repaid by sanitary sewer Total Expenditures Net Operations and Maintenance Costs Large Diameter Sewer Rehabilitation Project Description Whole pipe and spot rehabilitation of large | of sewer improvand stormwate 32,906 Confidence: | ements to cont
r rates. 0 High 6 inches) sanit | Total for the DeWitt 4,000,000 | Project Cost: Original Cost: Sanitary Sewe 2,240,000 0 Project Cost: Original Cost: ned sewers tha | 6,800,000
6,800,000
r Overflows (S:
60,000
0
106,130,000
39,400,000
t are currently i | SO) within the I 0 0 | Area: Objective: Burlingame Bar 0 Area: Objective: | Mandated by 6,300,000 Citywide Maintenance & Repair | | | | Revised | Adopted | | | Capital Plan | | | |--|---|---
--|---|---|--|--|--| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Total | | Maintenance Capital - Construction | | | Total | Project Cost: | Ongoing | | Area: | Citywide | | | Confidence: | Moderate | C | riginal Cost: | Ongoing | | Objective: | Replacement | | Project Description | | | | | | | | | | The sewage and drainage collection systemall deficiencies in the collection system by inspection and field investigations durand sediment manhole construction, maisingle-block sewer replacements. Project | m using city mai
ing the year. Ex
nhole replacem | ntenance crew
amples of work
ent, large spot | s and equipme
performed und
repairs, small re | nt. Individual a
er this project
econstructions | activities are de
include trash ra
s, diversion mo | termined in res
ack replacemen
difications, deep | ponse to probl
t, culvert repla | ems identified cement, sump | | Total Expenditures | 10,995,601 | 240,000 | 1,000,000 | 1,000,000 | 1,000,000 | 1,000,000 | 1,000,000 | 5,000,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Maintenance Capital - Contract | | | Total | Project Cost: | 22,989,000 | | Area: | Citywide | | | Confidence: | Moderate | c | riginal Cost: | 14,500,000 | | Objective: | Maintenance
& Repair | | Project Description | | | | | | | | | | inventory, structural failures or near failur
through the routine sewer inspection prog-
need to protect public health and propert
forward, this program will be budgeted in | gram. During an
ly. This program | y given fiscal y
replaces anot | ear, subproject
her maintenand | s are prioritize
e capital proje | d based on the ect which was b | criticality and cou | ondition of the ongoing progra | facility and the am. Going | | , 1 0 | | | | | | | | | | Total Expenditures | 4,388,212 | 3,000,000 | 4,100,000 | 2,500,000 | 3,000,000 | 3,000,000 | 3,000,000 | 15,600,000 | | | 4,388,212 | 3,000,000 | 4,100,000
0 | 2,500,000 | | 3,000,000 | 3,000,000 | 15,600,000 | | Total Expenditures Net Operations and Maintenance Costs | 4,388,212 | 3,000,000 | 0 | | | | | 15,600,000
Northwest | | Total Expenditures Net Operations and Maintenance Costs | 4,388,212
Confidence: | 3,000,000
Moderate | 0
Total | 0 | 0 | | 0 | Northwest | | Total Expenditures | | | 0
Total | 0
Project Cost: | 14,983,000 | | O Area: | Northwest | | Total Expenditures Net Operations and Maintenance Costs NWN: Slabtown Sewer Replacement | Confidence: previously progree are typically | Moderate
grammed work
v 100 year old v | Total I Continuous Northwest Northwe | Project Cost: Priginal Cost: eighborhoods capacity. The | 14,983,000
11,150,000
. The project is project will inco | 0
specifically targease pipe capa | Area: Objective: leted at the Coloity to address | Northwest
Replacement
onway Master
s risk of sewer | | Total Expenditures Net Operations and Maintenance Costs NWN: Slabtown Sewer Replacement Project Description Project is a reconfiguration of portions of Plan redevelopment area. Pipes in this a | Confidence: previously progree are typically | Moderate
grammed work
v 100 year old v | Total I Continuous Northwest Northwe | Project Cost: Priginal Cost: eighborhoods capacity. The | 14,983,000
11,150,000
. The project is
project will incroceeds repaid | 0
specifically targease pipe capa | Area: Objective: leted at the Coloity to address | Northwest
Replacement
onway Master
s risk of sewer | | Net Operations and Maintenance Costs NWN: Slabtown Sewer Replacement Project Description Project is a reconfiguration of portions of Plan redevelopment area. Pipes in this a backups to 67 properties between NW 15 | Confidence: previously procurea are typically 3th and 21st an | Moderate
grammed work
v 100 year old o
d Pettygrove a | Total I
C
in Northwest N
clay, and under
nd Savier. Fund | Project Cost: Priginal Cost: eighborhoods capacity. The led by bond p | 14,983,000
11,150,000
. The project is
project will incroceeds repaid
38,000 | specifically targease pipe capa
by sanitary sev | Area: Objective: geted at the Cocity to addressiver and storms | Northwest
Replacement
onway Master
s risk of sewer
vater rates. | | Total Expenditures Net Operations and Maintenance Costs NWN: Slabtown Sewer Replacement Project Description Project is a reconfiguration of portions of Plan redevelopment area. Pipes in this a backups to 67 properties between NW 1: Total Expenditures Net Operations and Maintenance Costs | Confidence: previously procurea are typically 3th and 21st an | Moderate
grammed work
v 100 year old o
d Pettygrove a | Total I C in Northwest N clay, and under nd Savier. Fund 4,530,000 0 | Project Cost: Priginal Cost: eighborhoods capacity. The led by bond p | 14,983,000
11,150,000
. The project is
project will incroceeds repaid
38,000 | specifically targease pipe capa
by sanitary sev | Area: Objective: geted at the Cocity to addressiver and storms | Northwest
Replacement
onway Master
s risk of sewer
vater rates. | | Net Operations and Maintenance Costs NWN: Slabtown Sewer Replacement Project Description Project is a reconfiguration of portions of Plan redevelopment area. Pipes in this a backups to 67 properties between NW 1: Total Expenditures Net Operations and Maintenance Costs | Confidence: previously procurea are typically 3th and 21st an | Moderate
grammed work
v 100 year old o
d Pettygrove a | Total I in Northwest N clay, and under nd Savier. Fund 4,530,000 0 | Project Cost: Priginal Cost: eighborhoods capacity. The led by bond p 1,537,000 | 14,983,000
11,150,000
11,150,000
. The project is project will incoroceeds repaid
38,000
0 | specifically targease pipe capa
by sanitary sev | Area: Objective: leted at the Coloity to addressiver and storms 0 | Northwest Replacement onway Master s risk of sewer vater rates. 6,105,000 | | Total Expenditures Net Operations and Maintenance Costs NWN: Slabtown Sewer Replacement Project Description Project is a reconfiguration of portions of Plan redevelopment area. Pipes in this a backups to 67 properties between NW 1: Total Expenditures Net Operations and Maintenance Costs NEW - NWN: Central Tanner | Confidence: previously progrea are typically 3th and 21st an 877,268 | Moderate
grammed work
v 100 year old o
d Pettygrove a
8,510,000 | Total I in Northwest N clay, and under nd Savier. Fund 4,530,000 0 | Project Cost: eighborhoods capacity. The led by bond p 1,537,000 0 | 14,983,000
11,150,000
11,150,000
. The project is project will incroceeds repaid
38,000
0 | specifically targease pipe capa
by sanitary sev | Area: Objective: geted at the Concity to addressiver and storms 0 0 Area: | Northwest Replacement onway Master s risk of sewer vater rates. 6,105,000 | | Total Expenditures Net Operations and Maintenance Costs NWN: Slabtown Sewer Replacement Project Description Project is a reconfiguration of portions of Plan redevelopment area. Pipes in this a backups to 67 properties between NW 1: Total Expenditures Net Operations and Maintenance Costs NEW - NWN: Central Tanner | Confidence: previously progrea are typically 3th and 21st an 877,268 Confidence: to 120-year old pject will reduce | Moderate grammed work of 100 year
old of d Pettygrove a 8,510,000 Moderate d clay combine the risk of stre | Total I In Northwest N Clay, and under Ind Savier. Fund 4,530,000 Total I C | Project Cost: eighborhoods capacity. The led by bond p 1,537,000 0 Project Cost: eriginal Cost: | 14,983,000
11,150,000
11,150,000
. The project is project will incoroceeds repaid
38,000
0
10,216,000
10,216,000 | specifically targrease pipe capa by sanitary sev | Area: Objective: geted at the Concity to addressiver and storms Area: Objective: | Northwest Replacement onway Master s risk of sewer vater rates. 6,105,000 Northwest Replacement | | Net Operations and Maintenance Costs NWN: Slabtown Sewer Replacement Project Description Project is a reconfiguration of portions of Plan redevelopment area. Pipes in this a backups to 67 properties between NW 1. Total Expenditures Net Operations and Maintenance Costs NEW - NWN: Central Tanner Project Description Replace 9,300 linear feet of existing 100 NW Overton, 11th, Kearny, and 21st. Pro | Confidence: previously progrea are typically 3th and 21st an 877,268 Confidence: to 120-year old pject will reduce | Moderate grammed work of 100 year old of d Pettygrove a 8,510,000 Moderate d clay combine the risk of stre | Total I In Northwest N Clay, and under Ind Savier. Fund 4,530,000 Total I C | Project Cost: eighborhoods capacity. The led by bond p 1,537,000 0 Project Cost: eriginal Cost: | 14,983,000
11,150,000
11,150,000
. The project is
project will incorceeds repaid
38,000
0
10,216,000
10,216,000
es to increase I | specifically targrease pipe capa by sanitary sev | Area: Objective: geted at the Concity to addressiver and storms Area: Objective: | Northwest Replacement onway Master s risk of sewer vater rates. 6,105,000 Northwest Replacement | | Capital Program | | Revised | Adopted | | | Capital Plar | 1 | | |---|--|--|---|--|---|--|---|---| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Total | | NEW - NWN: Northeast Fremont | | | Total | Project Cost: | 6,221,000 | | Area: | Northeas | | | | | | | 0.004.000 | | . | Maintenance | | Davids of December | Confidence: | Moderate | (| Original Cost: | 6,221,000 | | Objective: | & Repair | | Project Description | 400 | | | | | | A | . In a constant land A DAV | | Replace 5,900 linear feet of existing 100-
York, 14th, Thurman, and 21st. Project w
proceeds repaid by sanitary sewer and s | vill reduce the ri | sk of street floo | | | | | | | | Total Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | 528,000 | 528,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NWN: NW Thurman St Sewer | | | Total | Project Cost: | 5,159,000 | | Area: | Northwes | | | Confidence: | Moderate | (| Original Cost: | 2,542,000 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Upsize 3,100 linear feet of existing 100 y | | | | | | | | | | will reduce the risk of street flooding at 1 sewer backups since 2008. Funded by b | | | | | S. | | | | | sewer backups since 2008. Funded by b | | | | stormwater rate | es.
19,000 | 15,000 | 0 | 4,613,000 | | | ond proceeds r | epaid by sanita | ary sewer and | stormwater rate | | 15,000
0 | 0 | | | sewer backups since 2008. Funded by b Total Expenditures | ond proceeds r | epaid by sanita | 960,000
0 | 3,619,000 | 19,000 | • | _ | | | sewer backups since 2008. Funded by b Total Expenditures Net Operations and Maintenance Costs | ond proceeds r | epaid by sanita | 960,000
0 | 3,619,000
0 | 19,000
0 | • | 0 | 4,613,000
Northwes | | sewer backups since 2008. Funded by b Total Expenditures Net Operations and Maintenance Costs | ond proceeds r | epaid by sanita
240,000 | 960,000
0 | 3,619,000
0 | 19,000
0
8,400,000 | • | 0
Area: | 4,613,000
Northwes | | sewer backups since 2008. Funded by b Total Expenditures Net Operations and Maintenance Costs NWN: South Tanner | n to relieve stre | 240,000 Low | 960,000 Total | 3,619,000 Project Cost: Original Cost: | 19,000
0
8,400,000
8,400,000 | 0 | Area:
Objective: | A,613,000 Northwes Replacement | | sewer backups since 2008. Funded by b Total Expenditures Net Operations and Maintenance Costs NWN: South Tanner Project Description Replace pipes in poor structural condition Everett, and 23rd. Funded by bond proce | n to relieve stre | 240,000 Low | 960,000 Total basement sevand stormwater | 3,619,000 Project Cost: Original Cost: wer backups in er rates. | 19,000
0
8,400,000
8,400,000 | 0
Area generally | Area:
Objective: | A,613,000 Northwes Replacement | | sewer backups since 2008. Funded by b Total Expenditures Net Operations and Maintenance Costs NWN: South Tanner Project Description Replace pipes in poor structural condition | Confidence: n to relieve streeds repaid by | epaid by sanita
240,000
Low
et flooding and
sanitary sewer | 960,000 Total basement severand stormwater | 3,619,000 Project Cost: Original Cost: wer backups in er rates. | 19,000
0
8,400,000
8,400,000
NW Portland. | 0
Area generally | Area: Objective: | 4,613,000
Northwes
Replacement | | sewer backups since 2008. Funded by b Total Expenditures Net Operations and Maintenance Costs NWN: South Tanner Project Description Replace pipes in poor structural condition Everett, and 23rd. Funded by bond proce Total Expenditures Net Operations and Maintenance Costs | Confidence: n to relieve streeds repaid by | epaid by sanita
240,000
Low
et flooding and
sanitary sewer | 960,000 Total basement set and stormwate 800,000 | 3,619,000 Project Cost: Driginal Cost: ver backups in er rates. 1,200,000 | 19,000
0
8,400,000
8,400,000
NW Portland.
2,400,000 | Area generally | Area: Objective: | 4,613,000
Northwes
Replacement | | Sewer backups since 2008. Funded by b Total Expenditures Net Operations and Maintenance Costs NWN: South Tanner Project Description Replace pipes in poor structural condition Everett, and 23rd. Funded by bond proce | Confidence: n to relieve streeds repaid by | epaid by sanita
240,000
Low
et flooding and
sanitary sewer | 960,000 Total basement seven and stormwater 800,000 Total | 3,619,000 Project Cost: Original Cost: ver backups in er rates. 1,200,000 | 19,000
0
8,400,000
8,400,000
NW Portland.
2,400,000
0 | Area generally | Area: Objective: bound by John 2,500,000 | Northwes
Replacement
nson, 9th,
8,300,000 | | Sewer backups since 2008. Funded by b Total Expenditures Net Operations and Maintenance Costs NWN: South Tanner Project Description Replace pipes in poor structural condition Everett, and 23rd. Funded by bond proce Total Expenditures Net Operations and Maintenance Costs NEW - OCIP Phase V | Confidence: n to relieve streeds repaid by seeds 4,499 | 240,000 Low et flooding and sanitary sewer | 960,000 Total basement seven and stormwater 800,000 Total | 3,619,000 Project Cost: Original Cost: ver backups in er rates. 1,200,000 Project Cost: | 19,000
0
8,400,000
8,400,000
NW Portland.
2,400,000
0 | Area generally | Area: Objective: bound by John 2,500,000 0 Area: | Northwes
Replacemenn
nson, 9th,
8,300,000 | | Sewer backups since 2008. Funded by b Total Expenditures Net Operations and Maintenance Costs NWN: South Tanner Project Description Replace pipes in poor structural condition Everett, and 23rd. Funded by bond proce Total Expenditures Net Operations and Maintenance Costs NEW - OCIP Phase V | Confidence: 113,232 Confidence: 14,499 Confidence: | Low et flooding and sanitary sewer | 960,000 Total basement sevand stormwate 800,000 Total | 3,619,000 Project Cost: Original Cost: ver backups in er rates. 1,200,000 Project Cost: Original Cost: | 19,000
0
8,400,000
8,400,000
NW Portland.
2,400,000
0
1,609,000
1,609,000 | Area generally 1,400,000 0 | Area: Objective: bound by John 2,500,000 0 Area: Objective: | A,613,000 Northwes Replacement nson, 9th, 8,300,000 Citywide Efficiency | | Total Expenditures Net Operations and Maintenance Costs NWN: South Tanner Project Description Replace pipes in poor structural condition Everett, and 23rd. Funded by bond proce Total Expenditures Net Operations and Maintenance Costs NEW - OCIP Phase V Project Description Owner controlled insurance program for | Confidence: 113,232 Confidence: 14,499 Confidence: | Low et flooding and sanitary sewer | 960,000 Total basement seven and stormwater 800,000 Total | 3,619,000 0 Project Cost: Original Cost: ver backups in er rates. 1,200,000 0 Project Cost: Original Cost: | 19,000
0
8,400,000
8,400,000
NW Portland.
2,400,000
0
1,609,000
1,609,000 | Area generally 1,400,000 0 Phase IV. Fund | Area: Objective: bound by John 2,500,000 0 Area: Objective: | A,613,000 Northwes Replacement nson, 9th, 8,300,000 Citywide Efficiency | | Capital Program | | Revised | Adopted | | | Capital Plai | 1 | |
---|------------------|-----------------|-----------------|------------------|----------------|------------------|-----------------|-------------------------| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | Phase 2 Pipe Rehabilitation | | | Total | Project Cost: | 126,000,000 | | Area: | Citywide | | | Confidence: | High | | Original Cost: | 123 000 000 | | Objective: | Maintenance
& Repai | | Project Description | | 9 | | g | 0,000,000 | | 0.0,000. | G. 10 pa. | | Structural rehabilitation of critical combin pipes have been prioritized based on bus bond proceeds repaid by sanitary sewer | siness risk expo | sure, so that p | | | | | | | | Total Expenditures | 100,214,396 | 14,000,000 | 1,000,000 | 0 | 0 | 0 | 0 | 1,000,000 | | Net Operations and Maintenance Costs | | | C | 0 | 0 | 0 | 0 | | | Pipe Rehabilitation Phase 3 | | | Total | Project Cost: | 155,250,000 | | Area: | Citywide
Maintenance | | | Confidence: | High | | Original Cost: | 155,250,000 | | Objective: | & Repai | | Project Description | | | | | | | | | | Structural rehabilitation of critical combin project is an outgrowth of the Phase 2 pr | | | | | | | | ailure. This | | Total Expenditures | 13,557,655 | 16,280,000 | 23,747,346 | 16,546,020 | 18,589,351 | 18,915,000 | 19,340,000 | 97,137,717 | | Net Operations and Maintenance Costs | | | C | 0 | 0 | 0 | 0 | | | SE Interceptor Rehabilitation | | | Total | Project Cost: | 10,208,000 | | Area: | Southeas | | | Confidence: | High | | Original Cost: | 8,322,000 | | Objective: | Maintenance
& Repai | | Project Description | | | | | | | | | | Rehabilitate two sections of the SE Interest to 53 feet, from the intersection of SE approximately 30 feet located between SE | Grand and Pin | e north to NE I | Davis and wes | t in NE Davis to | NE 3rd; and 1 | ,330 lineal feet | of 66" x 54" at | a depth of | | Total Expenditures | 1,707,597 | 8,510,000 | 500,000 | 0 | 0 | 0 | 0 | 500,000 | | Net Operations and Maintenance Costs | | | C | 0 | 0 | 0 | 0 | | | SLRT/Vault Monitoring | | | Total | Project Cost: | 5,396,000 | | Area: | Citywide | | | Confidence: | Low | | Original Cost: | 4,900,000 | | Objective: | Replacemen | | Project Description | | | | | | | | | | | wal ramata tala | metry (SLRT) | stations. Add l | | | | | | | Optimize the existing network of sewer levallts located adjacent to water bodies is sanitary sewer and stormwater rates. | | | d of Combined | Sewer Overflo | iwo (CSO) evel | nis. I unded by | bona proceed: | s repaid by | | Optimize the existing network of sewer levalts located adjacent to water bodies in | | | d of Combined | | | | 400,000 | 1,280,000 | | Capital Program | | Revised | Adopted | | | Capital Plan | n | | |---|--------------------------------------|---|---------------------|--------------------------------|---|-----------------|-------------------------------------|-------------------------| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | Small Urgent Capacity Projects | | | Total | Project Cost: | Ongoing | | Area: | Citywide | | | Confidence: | Moderate | (| Original Cost: | Ongoing | | Objective: | Replacemen | | Project Description | | | | | | | | | | Program to address combined sewer cap project currently in the Capital Improvem | | | | | | | | ooundary of a | | Total Expenditures | 14,888 | 500,000 | 1,000,000 | 1,000,000 | 1,000,000 | 1,000,000 | 1,000,000 | 5,000,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Stark HSS-17 | | | Total | Project Cost: | 13,242,000 | | Area: | Southeas | | | Confidence: | Low | (| Original Cost: | 13,242,000 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Everett, SE/NE 32nd, SE Stark, and SE 3 construct new green street facilities to co (CBR) = 0.47. Funded by bond proceeds | llect stormwate | r runoff from a | pproximately 2 | 1 acres of impe | | | | | | Total Expenditures | 4,715 | 0 | 900,000 | 1,500,000 | 1,600,000 | 1,700,000 | 3,000,000 | 8,700,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Structural Rehab Taggart Outfall 30 | | | Total | Project Cost: | 14,805,000 | | Area: | Southeas | | | Confidence: | Moderate | (| Original Cost: | 14,805,000 | | Objective: | Maintenance
& Repair | | Project Description | | | | Ū | , , | | • | , | | Structural rehabilitation of the Taggart Oudepths of 20 to 65 feet. This project is fur | | | | | | ze from 64 to 1 | 18 inches in di | ameter, at | | Total Expenditures | 2,138,748 | 500,000 | 2,500,000 | 5,000,000 | 1,550,000 | 0 | 0 | 9,050,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | TGD: Richmond Neighborhood Recon/Gr | reen Streets | | Total | Project Cost: | 4,750,000 | | Area: | Southeas | | TOD. Michinolia Neighborhood Necon/Oi | | | | Original Coats | 4,750,000 | | Objectives | Replacemen | | TOD. Nicilliona Neighborhood Necollon | Confidence: | Moderate | • | Original Cost: | 4,730,000 | | Objective. | replacemen | | Project Description | Confidence: | Moderate | | Original Cost. | 4,730,000 | | Objective. | replacemen | | • | pipe in poor cor
perties. Located | ndition and ups | size pipe segmeally | ents. Install stro | eet stormwater
thorne, 48th, D | ivision, and 36 | luce the risk of | street flooding | | Project Description Rehabilitate approximately 1,300 feet of and basement sewer backup for 143 pro | pipe in poor cor
perties. Located | ndition and ups
d in SE, the are
d by bond proc | size pipe segmeally | ents. Install strubound by Haw | eet stormwater
thorne, 48th, D
r and stormwat | ivision, and 36 | luce the risk of
th. The project | street flooding | | Capital Program | | Revised | Adopted | | | Capital Plar | 1 | | |--|------------------|------------------|----------------|----------------|------------------|-----------------|-----------------|----------------| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | Wheeler WHE-04 | | | Total | Project Cost: | 10,925,000 | | Area: | Northeas | | | Confidence: | High | | Original Cost: | 10,016,000 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Construct improvements to relieve street
Willamette River. The project will reduce
Funded by bond proceeds repaid by san | the risk of base | ement sewer ba | ackup to 247 p | | | | | | | Total Expenditures | 1,224,911 | 6,000,000 | 3,600,000 | 100,000 | 0 | 0 | 0 | 3,700,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 5,000 | 5,000 | | | Preservation & Rehabilitation | | | | | | | | | | Portland Building Rehabilitation - BES flo | oors | | Total | Project Cost: | 40,000,000 | | Area: | Central Cit | | | Confidence: | High | | Original Cost: | | | Objective: | Replacemen | | Project Description | | | | | | | | | | This amount is the estimate of the Burea | u's share for Po | ortland Building | renovations. | Funded by bon | d proceeds rep | aid by sanitary | sewer and sto | rmwater rates. | | Total Expenditures | 0 | 0 | 0 | 0 | 40,000,000 | 0 | 0 | 40,000,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Sewage Treatment Systems | | | | | | | | | | Airport 1 Pump Station Improvements | | | Total | Project Cost: | 2,937,000 | | Area: | Northeas | | | Confidence: | High | | Original Cost: | | | Objective: | Replacemen | | Project Description | | | | | | | | | | Project originated in the Pump Station Imequipment. Funded by bond proceeds re | | | | | rent/latest gene | eration BES an | d industry stan | dard | | Total Expenditures | 579,245 | 1,900,000 | 504,000 | 0 | 0 | 0 | 0 | 504,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Alder Pump Station Upgrade | | | Total | Project Cost: | 6,019,000 | | Area: | Southeas | | | Confidence: | High | | Original Cost: | 4,880,000 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Project originated from the Alder Pump S eastside CSO system operation. The prosewer and stormwater rates. | Total Expenditures | 504,998 | 3,360,000 | 2,112,000 | 42,000 | 0 | 0 | 0 | 2,154,000 | | Capital Program | | Revised | Adopted | | | Capital Plai | า | |
--|--------------------|-----------------|------------------|-----------------|----------------|---------------|---------------|------------------------| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | NEW - Automation Network Reliability | | | Total | Project Cost: | 209,000 | | Area: | Citywide | | | Confidence: | High | | Original Cost: | | | Objective: | Efficiency | | Project Description | | | | | | | | | | As Environmental Services' fiber optic co
to improve reliability, robustness and sec
proceeds repaid by sanitary sewer and s | curity. Project as | ssumed to be o | | | | | | | | Total Expenditures | 168,055 | 0 | 40,000 | 0 | 0 | 0 | 0 | 40,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | CBWTP Biogas Utilization | | | Total | Project Cost: | 13,599,000 | | Area: | Citywide | | | Confidence: | Moderate | | Original Cost: | 5,584,000 | | Objective: | Efficiency | | Project Description | | | | | | | | | | Construct a facility at Columbia Boulevar the treatment process. This project is expected the construction of | | | | | | | | | | Total Expenditures | 1,618,112 | 3,400,000 | 6,600,000 | 200,000 | 0 | 0 | 0 | 6,800,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | (50,000) | (50,000) | (50,000) | | | NEW-CBWTP Blower System/Building In | nprovements | | Total | Project Cost: | 12,056,000 | | Area: | Citywide | | | Confidence: | Low | | Original Cost: | 12,056,000 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Project will replace antiquated DeLaval be sanitary sewer and stormwater rates | olowers, replace | the original ex | xisting building | roof, and HVA | C system at CE | BWTP. Funded | by bond proce | eds repaid by | | Total Expenditures | 0 | 0 | 0 | 110,000 | 650,000 | 1,400,000 | 5,883,000 | 8,043,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NEW - CBWTP Digesters 1-4 Upgrade | | | Total | Project Cost: | 14,900,000 | | Area: | Citywide | | | Confidence: | Low | | Original Cost: | 14,900,000 | | Objective: | Maintenance
& Repai | | Project Description | | | | | | | • | · | | | | inonents of the | tanks, and up | | | | | 4 at the | | Proposes to replace digester domes, rep
Columbia Boulevard Wastewater Treatm | | | | eds repaid by s | sanitary sewer | and stormwate | r rates. | | | Proposes to replace digester domes, rep | | | by bond proce | | | | | 8,109,000 | | Capital Program | | Revised | Adopted | | | Capital Plan | 1 | | |--|-----------------|-----------------|-----------------|-------------------|-----------------|----------------|-----------------|-------------| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | CBWTP Fiber System Reliability | | | Total | Project Cost: | 838,000 | | Area: | Citywide | | | Confidence: | Low | | Original Cost: | 790,000 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Upgrade the fiber optic network for incre proceeds repaid by sanitary sewer and s | | | at the Columbia | a Boulevard Wa | astewater Treat | ment Plant (Cl | BWTP). Funde | d by bond | | Total Expenditures | 37,726 | 100,000 | 200,000 | 400,000 | 100,000 | 0 | 0 | 700,000 | | Net Operations and Maintenance Costs | , | , | 0 | | 0 | 5,000 | 5,000 | , | | CBWTP Headworks Screens Improveme | nts | | Total | Project Cost: | 9,805,000 | | Area: | Citywide | | | Confidence: | Low | | Original Cost: | 9,805,000 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Replace the five existing bar screens in trepaid by sanitary sewer and stormwater | | with screens o | f smaller open | ings to protect t | he downstrear | n processes. F | unded by bond | proceeds | | Total Expenditures | 25,475 | 500,000 | 2,500,000 | 4,000,000 | 2,468,000 | 0 | 0 | 8,968,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | CBWTP Lagoon Reconstruction | | | Total | Project Cost: | 30,702,000 | | Area: | Citywide | | | Confidence: | High | | Original Cost: | 19,539,000 | | Objective: | Mandated | | Project Description | | | | | | | | | | Construction of additional dikes in the exphases are programmed in the 5-year C | | | | | | | a monofill. Two | separate | | Total Expenditures | 18,816,265 | 4,300,000 | 5,100,000 | 1,600,000 | 110,000 | 150,000 | 625,000 | 7,585,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 50,000 | | | CBWTP Organic Waste Receiving Facilit | у | | Total | Project Cost: | 4,860,000 | | Area: | Citywide | | | Candidanası | Low | | Original Cost: | 4,838,000 | | Objective: | Efficiency | | | Confidence: | | | | | | | | | Project Description | Confidence: | 2011 | | | | | | | | Project Description Construct a facility to accept organic was at the CBWTP. The biogas can be convestormwater rates. | ste (commercial | food wastes, fa | | | | | | | | Construct a facility to accept organic was at the CBWTP. The biogas can be conve | ste (commercial | food wastes, fa | | vehicle fuel. Fu | unded by bond | | | | | | | Revised | Adopted | | | Capital Plai | 1 | | |--|--|--|--|--|---|---|---|---| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | CBWTP Outfall Diffusers | | | Total | Project Cost: | 2,669,000 | | Area: | Citywide | | | Confidence: | Low | | Original Cost: | 2,169,000 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Extend the existing wet weather Columb proceeds repaid by sanitary and stormwa | | eatment Plant | outfall diffuser | to alleviate sec | liment accumu | lation in outfall | pipe. Funded b | y bond | | Total Expenditures | 154,690 | 510,000 | 700,000 | 1,294,000 | 10,000 | 0 | 0 | 2,004,000 | | Net Operations and Maintenance Costs | · | , | 0 | , , | 0 | | 0 | , , | | CBWTP Residuals Handling Improvemen | nts | | Total | Project Cost: | 3,750,000 | | Area: | Citywide | | | Confidence: | Low | | Original Cost: | 3,750,000 | | Objective: | Replacement | | Project Description | | | | | | | | | | Modifications to the existing Septage Reand on-site. The intent is to make a permoceeds repaid by sanitary sewer and s | nanent facility th | nat is operation | | | | | | | | Total Expenditures | 0 | 0 | 0 | 0 | 500,000 | 500,000 | 500,000 | 1,500,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | | CBWTP Reuse System Replacement | | | Total | Project Cost: | 4,310,000 | | Area: | Citywide | | CBWTP Reuse System Replacement | Confidence: | Moderate | | Project
Cost:
Original Cost: | 4,310,000
4,310,000 | | Area:
Objective: | - | | CBWTP Reuse System Replacement Project Description | Confidence: | Moderate | | - | | | | · - | | • | d in 1996, to pr | ovide reliable r | euse treatmer | Original Cost: | 4,310,000
BWTP. Upgrad | e the deep wel | Objective: | Replacemen and integrate | | Project Description Replace the reuse water system, installe them with the reuse system controls, pro | d in 1996, to pr | ovide reliable r | euse treatmer | Original Cost:
at capacity at Classure for plant | 4,310,000
BWTP. Upgrad
processes. Fu | e the deep wel
nded by bond p | Objective: I pump controls repaid | Replacement
and integrate
by sanitary | | Project Description Replace the reuse water system, installe them with the reuse system controls, pro sewer and stormwater rates. | d in 1996, to pr
viding more co | ovide reliable r | euse treatmer
supply and pre | Original Cost: It capacity at Cossure for plant | 4,310,000
BWTP. Upgrad | e the deep wel
nded by bond p
435,000 | Objective: | and integrate | | Project Description Replace the reuse water system, installe them with the reuse system controls, pro sewer and stormwater rates. Total Expenditures | d in 1996, to pr
viding more col | ovide reliable r | euse treatmer
supply and pre
0
0 | Original Cost: It capacity at Cossure for plant | 4,310,000
BWTP. Upgrad
processes. Fu
430,000
0 | e the deep wel
nded by bond p
435,000
0 | Objective: I pump controls proceeds repaid 2,500,000 | Replacement and integrated by sanitary | | Project Description Replace the reuse water system, installe them with the reuse system controls, pro sewer and stormwater rates. Total Expenditures Net Operations and Maintenance Costs | d in 1996, to pr
viding more col | ovide reliable r | reuse treatmer supply and pre | Original Cost: Int capacity at Classure for plant 0 | 4,310,000
BWTP. Upgrad
processes. Fur
430,000
0 | e the deep wel
nded by bond p
435,000
0 | Objective: I pump controls proceeds repaid 2,500,000 | Replacements and integrate by sanitary 3,365,000 | | Project Description Replace the reuse water system, installe them with the reuse system controls, pro sewer and stormwater rates. Total Expenditures Net Operations and Maintenance Costs | d in 1996, to pr
viding more cor
0 | ovide reliable r
nsistent water :
0 | reuse treatmer supply and pre | Original Cost: Int capacity at Classure for plant O Project Cost: | 4,310,000
BWTP. Upgrad
processes. Fur
430,000
0 | e the deep wel
nded by bond p
435,000
0 | Objective: I pump controls proceeds repaid 2,500,000 0 Area: | Replacemen and integrate by sanitary 3,365,000 Citywide | | Project Description Replace the reuse water system, installe them with the reuse system controls, pro sewer and stormwater rates. Total Expenditures Net Operations and Maintenance Costs CBWTP Secondary Treatment Expansion | d in 1996, to providing more con O Program Confidence: the Columbia Elerating the planeplacement of f | ovide reliable rensistent water: 0 Low Boulevard Wast. The project vacilities that cu | reuse treatmer supply and pre 0 Total te Water Treat vill add two ne | Original Cost: at capacity at Classure for plant Original Cost: Original Cost: ment Plant (CE w secondary classes) | 4,310,000 BWTP. Upgrad processes. Full 430,000 0 145,628,000 62,802,000 WTP) to provide arifiers per the | e the deep wel
nded by bond p
435,000
0
de reliable treat
recommended | Objective: I pump controls proceeds repaid 2,500,000 0 Area: Objective: Iment for BOD aphasing in the | Replacemen and integrate by sanitary 3,365,000 Citywide Mandated and TSS, 1995 Facilities | | Project Description Replace the reuse water system, installe them with the reuse system controls, prosewer and stormwater rates. Total Expenditures Net Operations and Maintenance Costs CBWTP Secondary Treatment Expansion Project Description Expand secondary treatment capacity at consistent with the NPDES permit for operation and 2009 update. Project includes researched. | d in 1996, to providing more con O Program Confidence: the Columbia Elerating the planeplacement of f | ovide reliable rensistent water: 0 Low Boulevard Wast. The project vacilities that cu | reuse treatmer supply and pre 0 Total te Water Treat vill add two ne | Original Cost: Int capacity at Classure for plant Original Cost: Original Cost: ment Plant (CB w secondary classes when the secondary classes) | 4,310,000 BWTP. Upgrad processes. Full 430,000 0 145,628,000 62,802,000 WTP) to provide arifiers per the expansion site | e the deep wel nded by bond p 435,000 0 de reliable treat recommended and related pro | Objective: I pump controls proceeds repaid 2,500,000 0 Area: Objective: Iment for BOD aphasing in the | Replacement and integrate by sanitary 3,365,000 Citywide Mandated and TSS, 1995 Facilities | | | | Revised | Adopted | | | Capital Plan | n | | |--|---|---|---|--|--|------------------|--|--| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | NEW - CBWTP Seismic Improvements | | | Total | Project Cost: | 3,670,000 | | Area: | Citywide | | | Confidence: | Moderate | | Original Cost: | 3,670,000 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Seismic improvements to the CBWTP in | frastructure. Fu | nded by bond p | proceeds repa | d by sanitary s | ewer and storn | nwater rates. | | | | Total Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | 217,000 | 217,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | CBWTP Substation Replacement | | | Total | Project Cost: | 5,067,000 | | Area: | Citywide | | | Confidence: | Low | | Original Cost: | 5,055,000 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Replacement of the electrical substation | which has read | hed the end of | its useful life. | Funded by bon | nd proceeds rep | paid by sanitary | sewer and sto | rmwater rates | | Total Expenditures | 16,491 | 300,000 | 750,000 | 1,500,000 | 2,500,000 | 0 | 0 | 4,750,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NEW - CBWTP Wash/Hypo TNL Piping Re | placement | | Total | Project Cost: | 5,402,000 | | Area: | Citawida | | TETT JETT I TRASILITY PO THE TIPING NE | | | | ojout ouut. | -,, | | Alcu. | Citywide | | ,, , , | Confidence: | Low | | Original Cost: | | | Objective: | - | | Project Description | | | 1 | Original Cost: | 5,402,000 | | Objective: | Replacemen | | ,, , , | the Silver and B | lue Tunnels ar | nd the hypochlo | Original Cost: | 5,402,000
e Silver, Blue, a | | Objective: | Replacemen in Tunnel #8, | | Project Description Replacement of the wash water lines in the hypo receiving building, DWOC storage. | the Silver and B | lue Tunnels ar | nd the hypochlo
dworks. Funde | Original Cost: orite lines in the | 5,402,000
e Silver, Blue, a
ceeds repaid b | | Objective: | Replacemen in Tunnel #8, | | Project Description Replacement of the wash water lines in t the hypo receiving building, DWOC stora Total Expenditures | the Silver and B | lue Tunnels
ar | nd the hypochlo
dworks. Funde | Original Cost: Orite lines in the ed by bond product 1,075,000 | 5,402,000
e Silver, Blue, a
ceeds repaid b | y sanitary sewe | Objective:
nels as well as
er and stormwa | Replacemen in Tunnel #8, ter rates. | | Project Description Replacement of the wash water lines in t | the Silver and B | lue Tunnels ar | nd the hypochlo
dworks. Funde
3,300,000
0 | Original Cost: Orite lines in the ed by bond product 1,075,000 | 5,402,000
e Silver, Blue, a
ceeds repaid b | y sanitary sewe | Objective: nels as well as er and stormwa | Replacemen in Tunnel #8, ter rates. | | Project Description Replacement of the wash water lines in the hypo receiving building, DWOC stora Total Expenditures Net Operations and Maintenance Costs | the Silver and B | lue Tunnels ar | nd the hypochlo
dworks. Funde
3,300,000
0 | Original Cost: Orite lines in the ed by bond production of the control of the control of the cost | 5,402,000
e Silver, Blue, a
ceeds repaid b
0
0
5,396,000 | y sanitary sewe | Objective: nels as well as er and stormwa | Replacemen
in Tunnel #8,
ter rates.
4,375,000 | | Project Description Replacement of the wash water lines in the hypo receiving building, DWOC stora Total Expenditures Net Operations and Maintenance Costs Force Ave Pump Station Remodel | the Silver and B
age and pump n
61,931 | lue Tunnels ar
poms, and hea
0 | nd the hypochlo
dworks. Funde
3,300,000
0 | Original Cost: Orite lines in the ed by bond product 1,075,000 Project Cost: | 5,402,000
e Silver, Blue, a
ceeds repaid b
0
0
5,396,000 | y sanitary sewe | Objective: nels as well as er and stormwa 0 0 Area: | Replacemen in Tunnel #8, ter rates. 4,375,000 | | Project Description Replacement of the wash water lines in the hypo receiving building, DWOC storatoral Expenditures Net Operations and Maintenance Costs Force Ave Pump Station Remodel | the Silver and Bage and pump ro-61,931 Confidence: | lue Tunnels ar
poms, and hea
0
Low
gram. Remode | and the hypochlo
dworks. Funde
3,300,000
0
Total | Original Cost: Orite lines in the ed by bond product Cost: Original Cost: | 5,402,000 e Silver, Blue, a ceeds repaid by 0 0 5,396,000 5,127,000 | y sanitary sewe | Objective: nels as well as er and stormwa 0 Area: Objective: | Replacemen in Tunnel #8, ter rates. 4,375,000 North Replacemen s wet well | | Project Description Replacement of the wash water lines in the hypo receiving building, DWOC stora Total Expenditures Net Operations and Maintenance Costs Force Ave Pump Station Remodel Project Description Project originated in the Pump Station Immodification, new submersible pumps, or | the Silver and Bage and pump ro-61,931 Confidence: | lue Tunnels ar
poms, and hea
0
Low
gram. Remode | and the hypochlo
dworks. Funde
3,300,000
0
Total
el pump station
g and generato | Original Cost: Orite lines in the ed by bond produced of the cost of the cost: Original Cost: If for improved restriction of the cost o | 5,402,000 e Silver, Blue, a ceeds repaid by 0 0 5,396,000 5,127,000 reliability and modor treatment. | y sanitary sewe | Objective: nels as well as er and stormwa 0 Area: Objective: | Replacemen in Tunnel #8, ter rates. 4,375,000 North Replacemen s wet well | | | | Revised | Adopted | | | Capital Plai | n | | |--|---|---|--|---|---|--|--|---| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Total | | Inverness Pump Station Force Main | | | Total | Project Cost: | 13,434,000 | | Area: | North | | | Confidence: | Low | (| Original Cost: | 10,030,000 | | Objective: | Replacement | | Project Description | | | | | | | | | | This multi-phase project will first address 36 inch line. Funded by bond proceeds results from the control of t | | | | | he 36 inch force | e main, and the | en address defi | ciencies in the | | Total Expenditures | 14,250 | 401,000 | 1,500,000 | 2,800,000 | 2,200,000 | 2,530,000 | 1,000,000 | 10,030,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Pump Station Improvement Program | | | Total | Project Cost: | Ongoing | | Area: | Citywide | | | Confidence: | Moderate | (| Original Cost: | 20,000,000 | | Objective: | Replacement | | Project Description | | | | | | | | | | because of growth in the receiving sewar
guides the selection of projects. The City
maintained in accordance with a schedul
could cause sewage to bypass to waterw
budgeted as an ongoing program. Going
stormwater rates. | currently operated plan to incressivays. This programmer | ates and mainta
ease pump stat
eam number re | ains 98 pump s
ion reliability, r
places another | stations. This p
educe or avoid
pump station | rogram was de
l increases in m
refurbish or upo | veloped to ens
naintenance co
grade pump sta | sure these facili
sts, and avoid t
ation project wh | ties are
failures that
nich was | | Total Expenditures | 7,933,601 | 4,000,000 | 6,000,000 | 6,000,000 | 6,000,000 | 10,000,000 | 10,000,000 | 38,000,000 | | | | | | | | | | | | Net Operations and Maintenance Costs | | | 5,000 | 5,000 | 5,000 | 5,000 | 5,000 | | | | | | | 5,000 Project Cost: | | 5,000 | 5,000
Area: | Citywide | | | Confidence: | Moderate | Total | Project Cost: | Ongoing | 5,000 | Area: | Maintenance | | Net Operations and Maintenance Costs Repair, Rehabilitation, and Modification Project Description | Confidence: | Moderate | Total | | Ongoing | 5,000 | | Maintenance | | Repair, Rehabilitation, and Modification | Program is to pragement practications. This prog | otect capital in
es to prevent v
gram facilitates | Total vestments and violations of the | Project Cost: Original Cost: I enhance system NPDES perm | Ongoing Ongoing em reliability at it. Both treatme | the Columbia ant plants are a | Area: Objective: and Tryon Creating facilities a | Maintenance
& Repair
ek sewage
and require | | Repair, Rehabilitation, and Modification Project Description Repair, Rehabilitation, and Modification Facilities. It provides best mana regular repair, rehabilitation, and modification by bond proceeds repaid by sanitary sew | Program is to pragement practications. This prog | otect capital in
es to prevent v
gram facilitates | Total vestments and violations of the rapid, practica | Project Cost: Original Cost: I enhance syste NPDES perm I replacement of | Ongoing Ongoing em reliability at it. Both treatme of capital equip | the Columbia
ent plants are a
ment and upgra | Area: Objective: and Tryon Creating facilities and add of aging facilities and add of aging facilities. | Maintenance
& Repair
ek sewage
and require | | Repair, Rehabilitation, and Modification Project Description Repair, Rehabilitation, and Modification Factoring treatment facilities. It provides best manaregular repair, rehabilitation, and modification by bond proceeds repaid by sanitary sew | Program is to pragement practications. This progrer and stormware | otect capital in
es to prevent v
gram facilitates
ater rates. | Total vestments and violations of the
rapid, practica | Project Cost: Original Cost: I enhance syste NPDES perm I replacement of | Ongoing Ongoing em reliability at iit. Both treatme of capital equip | the Columbia ant plants are a ment and upgra | Area: Objective: and Tryon Cree aging facilities a ade of aging fac 6,000,000 | Maintenance
& Repair
ek sewage
and require
cilities. Funded | | Repair, Rehabilitation, and Modification Project Description Repair, Rehabilitation, and Modification Factoring treatment facilities. It provides best manaregular repair, rehabilitation, and modification by bond proceeds repaid by sanitary sew Total Expenditures Net Operations and Maintenance Costs | Program is to pragement practications. This progrer and stormware | otect capital in
es to prevent v
gram facilitates
ater rates. | vestments and violations of the rapid, practical 4,000,000 | Project Cost: Original Cost: I enhance syste NPDES perm I replacement of | Ongoing Ongoing em reliability at it. Both treatme of capital equip 4,000,000 | the Columbia ant plants are a ment and upgra | Area: Objective: and Tryon Cree aging facilities a ade of aging fac 6,000,000 | Maintenance
& Repair
ek sewage
and require
cilities. Funded | | Repair, Rehabilitation, and Modification Project Description Repair, Rehabilitation, and Modification For treatment facilities. It provides best manaregular repair, rehabilitation, and modification by bond proceeds repaid by sanitary sew Total Expenditures Net Operations and Maintenance Costs | Program is to pragement practications. This progrer and stormware | otect capital in
es to prevent v
gram facilitates
ater rates. | vestments and violations of the rapid, practical 4,000,000 | Project Cost: Original Cost: I enhance syste NPDES perm I replacement of | Ongoing Ongoing em reliability at iit. Both treatment of capital equip 4,000,000 0 | the Columbia ant plants are a ment and upgra | Area: Objective: and Tryon Cree aging facilities a ade of aging fac 6,000,000 | Maintenance & Repair ek sewage and require cilities. Funded 24,000,000 | | Repair, Rehabilitation, and Modification Project Description Repair, Rehabilitation, and Modification Ferror treatment facilities. It provides best manaregular repair, rehabilitation, and modification by bond proceeds repaid by sanitary sew Total Expenditures Net Operations and Maintenance Costs NEW - TCWTP Bankside Outfall Project Description | Program is to pragement practic ations. This progrer and stormward 37,502,500 | otect capital in es to prevent variant facilitates ater rates. 3,525,000 | vestments and violations of the rapid, practica 4,000,000 | Project Cost: Original Cost: I enhance syste NPDES perm I replacement of 4,000,000 Project Cost: Original Cost: | Ongoing Ongoing em reliability at it. Both treatment of capital equip 4,000,000 0 8,400,000 8,400,000 | the Columbia and plants are a ment and upgra | Area: Objective: and Tryon Cree aging facilities a ade of aging fac 6,000,000 0 Area: Objective: | Maintenance & Repair ek sewage and require cilities. Funded 24,000,000 Southwest Replacement | | Repair, Rehabilitation, and Modification Project Description Repair, Rehabilitation, and Modification Fereatment facilities. It provides best manaregular repair, rehabilitation, and modification, and modification. | Program is to pragement practic ations. This progrer and stormward 37,502,500 | otect capital in es to prevent variant facilitates ater rates. 3,525,000 | vestments and violations of the rapid, practica 4,000,000 | Project Cost: Original Cost: I enhance syste NPDES perm I replacement of 4,000,000 Project Cost: Original Cost: | Ongoing Ongoing em reliability at it. Both treatment of capital equip 4,000,000 0 8,400,000 8,400,000 | the Columbia and plants are a ment and upgra | Area: Objective: and Tryon Cree aging facilities a ade of aging fac 6,000,000 0 Area: Objective: | Maintenance & Repair ek sewage and require cilities. Funded 24,000,000 Southwest Replacement | | Repair, Rehabilitation, and Modification Project Description Repair, Rehabilitation, and Modification Factorization of treatment facilities. It provides best manaregular repair, rehabilitation, and modification by bond proceeds repaid by sanitary sew Total Expenditures Net Operations and Maintenance Costs NEW - TCWTP Bankside Outfall Project Description Construction of new outfall to the Willame | Program is to pragement practic ations. This progrer and stormward 37,502,500 | otect capital in es to prevent variant facilitates ater rates. 3,525,000 | vestments and violations of the rapid, practica 4,000,000 | Project Cost: Original Cost: I enhance syste PNPDES perm I replacement of 4,000,000 Project Cost: Original Cost: Outfall. Funded | Ongoing Ongoing em reliability at it. Both treatment of capital equip 4,000,000 0 8,400,000 8,400,000 by bond proceed | the Columbia and plants are a ment and upgra | Area: Objective: and Tryon Cree aging facilities a ade of aging fac 6,000,000 0 Area: Objective: anitary sewer a | Maintenance & Repair ek sewage and require cilities. Funded 24,000,000 Southwest Replacement | | Capital Program | | Revised | Adopted | | | Capital Plan | า | | |---|--|---|---|--|--|---|--|---| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | NEW - TCWTP Disinfection Improvemen | ts | | Total | Project Cost: | 9,600,000 | | Area: | Southwest | | | Confidence: | Low | | Original Cost: | 9,600,000 | | Objective: | Efficiency | | Project Description | | | | | | | | | | Reconstruction of the Tryon Creek Was proceeds repaid by sanitary sewer and | | • | TP) disinfection | n system to imp | prove system re | eliability and pe | rformance. Fu | nded by bond | | Total Expenditures | 0 | 0 | 0 | 75,000 | 300,000 | 942,000 | 1,052,000 | 2,369,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | TCWTP Headworks Improvements | | | Total | Project Cost: | 63,000,000 | | Area: | Southwest | | | Confidence: | Low | (| Original Cost: | 38,524,000 | | Objective: | Replacement | | Project Description | | | | | | | | | | The Tryon Creek Wastewater Treatmen current treatment efficiency standards, i Funded by bond proceeds repaid by sar | ncrease peak flo | w hydraulic ca | pacity, commu | nity needs, and | | | | | | Total Expenditures | 1,785,441 | 6,000,000 | 5,000,000 | 14,900,000 | 12,000,000 | 11,000,000 | 1,000,000 | 43,900,000 | | | | | | | | | _ | | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | | | | | Project Cost: | 1,242,000 | 0 | Area: | Southwes | | | Confidence: | High | Total | | | 0 | | | | NEW - TCWTP PLC System Rpl | | High | Total | Project Cost: | 1,242,000 | 0 | Area: | | | NEW - TCWTP PLC System Rpl | Confidence: e upgraded to in pject. This projec | crease reliabili | Total (ity, but will retained upgrades of 6 | Project Cost: Original Cost: in the Square [5] FLCs at the F | 1,242,000
1,242,000
D PLCs. The PR
RAS, Primary B | EP PLC will be uilding,
Sludge | Area: Objective: relocated/ re-b Processing, T | Efficiency
uilt as part of
ruck loading, | | Project Description The Primary Effluent Pump (PEP) will be the TCWTP secondary improvement properties and Digester. Project was re-opened for sanitary sewer and stormwater rates. | Confidence: e upgraded to in pject. This projec | crease reliabili | Total ity, but will retal e upgrades of soloseout work for | Project Cost: Original Cost: in the Square E E PLCs at the F or project comp | 1,242,000
1,242,000
D PLCs. The PR
RAS, Primary B
Deletion. This pro | EP PLC will be uilding, Sludge | Area: Objective: relocated/ re-b Processing, T | Efficiency
uilt as part of
ruck loading,
eds repaid by | | Project Description The Primary Effluent Pump (PEP) will be the TCWTP secondary improvement properties and Digester. Project was re-opened for sanitary sewer and stormwater rates. Total Expenditures | Confidence: e upgraded to in oject. This project FY2018-19 to p | crease reliabili
et continues the
erform minor o | Total ity, but will retal e upgrades of soloseout work for | Project Cost: Original Cost: in the Square E 5 PLCs at the F or project comp | 1,242,000
1,242,000
D PLCs. The PR
RAS, Primary B
Deletion. This pro | EP PLC will be
uilding, Sludge
oject is funded | Area: Objective: relocated/ re-b Processing, T by bond procee | ruck loading, | | Project Description The Primary Effluent Pump (PEP) will be the TCWTP secondary improvement proposed and Digester. Project was re-opened for sanitary sewer and stormwater rates. Total Expenditures Net Operations and Maintenance Costs | Confidence: e upgraded to in pject. This project FY2018-19 to p | crease reliabili
et continues the
erform minor o | Total ity, but will retail e upgrades of soloseout work for 50,000 | Project Cost: Original Cost: in the Square E 5 PLCs at the F or project comp | 1,242,000
1,242,000
0 PLCs. The Pl
RAS, Primary B
oletion. This pro | EP PLC will be
uilding, Sludge
oject is funded
0 | Area: Objective: relocated/ re-b Processing, T by bond procee | Efficiency
uilt as part of
ruck loading,
eds repaid by
50,000 | | Project Description The Primary Effluent Pump (PEP) will be the TCWTP secondary improvement proposed and Digester. Project was re-opened for sanitary sewer and stormwater rates. Total Expenditures Net Operations and Maintenance Costs | Confidence: e upgraded to in pject. This project FY2018-19 to p | crease reliabili
et continues the
erform minor o | Total ity, but will retail e upgrades of soloseout work for 50,000 Total | Project Cost: Original Cost: in the Square E 5 PLCs at the F or project comp | 1,242,000
1,242,000
DPLCs. The PRAS, Primary Boletion. This pro | EP PLC will be
uilding, Sludge
oject is funded
0 | Area: Objective: relocated/ re-b Processing, T by bond proceed | Efficiency uilt as part of ruck loading, eds repaid by 50,000 | | Project Description The Primary Effluent Pump (PEP) will be the TCWTP secondary improvement proposed and Digester. Project was re-opened for sanitary sewer and stormwater rates. Total Expenditures Net Operations and Maintenance Costs NEW - TCWTP Second Clarifier Addition | Confidence: e upgraded to in oject. This projec FY2018-19 to p 336,757 | crease reliabilist continues the erform minor of | Total ity, but will retail e upgrades of soloseout work for 50,000 Total | Project Cost: Original Cost: in the Square E 5 PLCs at the F or project comp 0 0 Project Cost: | 1,242,000
1,242,000
2 PLCs. The Pl
RAS, Primary B
oletion. This pro
0
0 | EP PLC will be
uilding, Sludge
oject is funded
0 | Area: Objective: relocated/ re-b Processing, T by bond proced 0 0 Area: | Efficiency uilt as part of ruck loading, eds repaid by 50,000 | | Project Description The Primary Effluent Pump (PEP) will be the TCWTP secondary improvement properties and Digester. Project was re-opened for sanitary sewer and stormwater rates. Total Expenditures Net Operations and Maintenance Costs NEW - TCWTP Second Clarifier Addition | Confidence: e upgraded to in oject. This project. FY2018-19 to page 336,757 Confidence: | crease reliabilite continues the erform minor of | Total ity, but will retail e upgrades of \$ closeout work f 50,000 Total under peak flo | Project Cost: Original Cost: in the Square E 5 PLCs at the F or project comp 0 0 Project Cost: Original Cost: | 1,242,000
1,242,000
2) PLCs. The PRAS, Primary Boletion. This pro
0
0 | EP PLC will be
uilding, Sludge
oject is funded
0 | Area: Objective: relocated/ re-b Processing, T by bond proced 0 Area: Objective: | Efficiency uilt as part of ruck loading, eds repaid by 50,000 Southwes Expansion | | Project Description The Primary Effluent Pump (PEP) will be the TCWTP secondary improvement proposanitary sewer and stormwater rates. Total Expenditures Net Operations and Maintenance Costs NEW - TCWTP Second Clarifier Addition Addition of a third secondary clarifier to | Confidence: e upgraded to in oject. This project. FY2018-19 to page 336,757 Confidence: | crease reliabilite continues the erform minor of | Total ity, but will retail e upgrades of \$ 50,000 Total under peak flo | Project Cost: Original Cost: in the Square E 5 PLCs at the F or project comp 0 Project Cost: Original Cost: w scenarios at | 1,242,000
1,242,000
2) PLCs. The Pl
RAS, Primary B
oletion. This pro
0
0
103,000
103,000 | EP PLC will be
uilding, Sludge
oject is funded
0 | Area: Objective: relocated/ re-b Processing, T by bond proced 0 Area: Objective: | Efficiency uilt as part of ruck loading, eds repaid by 50,000 Southwest Expansion | | TCWTP Secondary Process Improvements Confic Project Description Improve Tryon Creek Wastewater Treatment Plat requirements and future Willamette Basin water of Creek Headworks Improvement capital project. F Total Expenditures Net Operations and Maintenance Costs NEW - Tryon Creek Interceptor Replacement Confic Project Description Replace the lower 2,600ft of the Tryon Creek interceptor Security Pump Station Confice Project Description Reconstruction of the Tryon Creek Pump Station Portland and Dunthorpe-Riverdale collection systems. | dence: ant (TCW quality s Funded 41,227 dence: erceptor 0 | Low
VTP) seconda
standards are
by bond proce
820,000
Low | Total ry process trea met. The timin eds repaid by 1,500,000 Total ed by bond pro 2,500,000 0 Total | Project Cost: Driginal Cost: Iment performa g of this project sanitary sewer 2,000,000 0 Project Cost: Driginal Cost: Deeds repaid by 9,700,000 0 Project Cost: | 1,500,000
0
23,699,500
23,699,500
y sanitary sewe
6,000,000
0 | lity to ensure to appoint of the property t | Area: Objective: hat current NPI rovements und 0 10,000 Area: Objective: ter rates. 1,500,000 0 Area: | Southwest Maintenance & Repair DES permit er the Tryon 5,120,000 Southwest Replacement 21,700,000 | |--|---|--|---
---|--|--|---|--| | Project Description Improve Tryon Creek Wastewater Treatment Planter requirements and future Willamette Basin water of Creek Headworks Improvement capital project. F Total Expenditures Net Operations and Maintenance Costs NEW - Tryon Creek Interceptor Replacement Confice Project Description Replace the lower 2,600ft of the Tryon Creek Interceptor Costs NEW - Tyron Creek Pump Station Reconstruction Confice Project Description Reconstruction of the Tryon Creek Pump Station Portland and Dunthorpe-Riverdale collection systems. | nnt (TCW
quality s
Funded
41,227
dence:
erceptor | VTP) seconda
standards are
by bond proce
820,000
Low
sewer. Funde | ry process trea
met. The timin
seeds repaid by
1,500,000
Total
ed by bond pro
2,500,000 | tment performa g of this project sanitary sewer 2,000,000 0 Project Cost: Driginal Cost: seeds repaid by 9,700,000 0 Project Cost: | 6,160,000 ance and reliabilities dependent to and stormwate 1,500,000 23,699,500 23,699,500 y sanitary sewer 6,000,000 0 3,500,000 | r and stormwa | Objective: hat current NPI rovements und 0 10,000 Area: Objective: ter rates. 1,500,000 0 Area: | Maintenance & Repair DES permit er the Tryon 5,120,000 Southwes Replacement 21,700,000 | | Project Description Improve Tryon Creek Wastewater Treatment Planter requirements and future Willamette Basin water of Creek Headworks Improvement capital project. For Total Expenditures Net Operations and Maintenance Costs NEW - Tryon Creek Interceptor Replacement Confidence Confidence Total Expenditures Replace the lower 2,600ft of the Tryon Creek Interceptor Replace Interceptor Replacement Confidence Costs NEW - Tryon Creek Pump Station Reconstruction Confidence Costs NEW - Tyron Creek Pump Station Reconstruction Confidence Reconstruction of the Tryon Creek Pump Station Portland and Dunthorpe-Riverdale collection systems. | nnt (TCW
quality s
Funded
41,227
dence:
erceptor | VTP) seconda
standards are
by bond proce
820,000
Low
sewer. Funde | ry process trea
met. The timin
eds repaid by
1,500,000
Total
ed by bond pro
2,500,000 | tment performa g of this project sanitary sewer 2,000,000 Project Cost: Driginal Cost: eeeds repaid by 9,700,000 0 Project Cost: | ance and reliabilis dependent use and stormwate 1,500,000 0 23,699,500 23,699,500 y sanitary sewer 6,000,000 0 3,500,000 | r and stormwa | hat current NPI rovements und 0 10,000 Area: Objective: ter rates. 1,500,000 0 Area: | & Repair DES permit er the Tryon 5,120,000 Southwest Replacement 21,700,000 | | Improve Tryon Creek Wastewater Treatment Plat requirements and future Willamette Basin water of Creek Headworks Improvement capital project. F Total Expenditures Net Operations and Maintenance Costs NEW - Tryon Creek Interceptor Replacement Confice Project Description Replace the lower 2,600ft of the Tryon Creek interceptor Security of the Confice Total Expenditures Net Operations and Maintenance Costs NEW - Tyron Creek Pump Station Reconstruction Confice Project Description Reconstruction of the Tryon Creek Pump Station Portland and Dunthorpe-Riverdale collection systems. | quality s Funded 41,227 | standards are
by bond proce
820,000
Low
sewer. Funde | met. The timined seds repaid by 1,500,000 Total 2,500,000 Total | g of this project sanitary sewer 2,000,000 Project Cost: Driginal Cost: eeeds repaid by 9,700,000 0 Project Cost: | 1,500,000
0
23,699,500
23,699,500
y sanitary sewe
6,000,000
0 | r and stormwa | O 10,000 Area: Objective: ter rates. 1,500,000 Area: | Southwes Replacemen 21,700,000 | | requirements and future Willamette Basin water of Creek Headworks Improvement capital project. F Total Expenditures Net Operations and Maintenance Costs NEW - Tryon Creek Interceptor Replacement Confid Project Description Replace the lower 2,600ft of the Tryon Creek interceptor Costs Net Operations and Maintenance Costs Net Operations and Maintenance Costs Net Operations and Maintenance Costs New - Tyron Creek Pump Station Reconstruction Confid Project Description Reconstruction of the Tryon Creek Pump Station Portland and Dunthorpe-Riverdale collection systems. | quality s Funded 41,227 | standards are
by bond proce
820,000
Low
sewer. Funde | met. The timined seds repaid by 1,500,000 Total 2,500,000 Total | g of this project sanitary sewer 2,000,000 Project Cost: Driginal Cost: eeeds repaid by 9,700,000 0 Project Cost: | 1,500,000
0
23,699,500
23,699,500
y sanitary sewe
6,000,000
0 | r and stormwa | O 10,000 Area: Objective: ter rates. 1,500,000 Area: | Southwes Replacemen 21,700,000 | | NEW - Tryon Creek Interceptor Replacement Confic Project Description Replace the lower 2,600ft of the Tryon Creek interceptor Replacement Total Expenditures Net Operations and Maintenance Costs NEW - Tyron Creek Pump Station Reconstruction Confic Project Description Reconstruction of the Tryon Creek Pump Station Portland and Dunthorpe-Riverdale collection systems | dence:
erceptor
0 | Low
sewer. Funde
0 | Total ed by bond pro 2,500,000 0 | Project Cost: Driginal Cost: Deeds repaid by 9,700,000 0 Project Cost: | 23,699,500
23,699,500
y sanitary sewe
6,000,000
0 | r and stormwa
2,000,000 | Area: Objective: ter rates. 1,500,000 0 Area: | Southwes Replacemen 21,700,000 | | NEW - Tryon Creek Interceptor Replacement Confic Project Description Replace the lower 2,600ft of the Tryon Creek interceptor Creek interceptor Conficement Confic | erceptor
0 |
sewer. Funde | Total ed by bond pro 2,500,000 0 Total | Project Cost: Driginal Cost: Deeds repaid by 9,700,000 0 Project Cost: | 23,699,500
23,699,500
y sanitary sewe
6,000,000
0 | r and stormwa
2,000,000 | Area: Objective: ter rates. 1,500,000 0 Area: | Replacemen 21,700,000 | | Project Description Replace the lower 2,600ft of the Tryon Creek interes Total Expenditures Net Operations and Maintenance Costs NEW - Tyron Creek Pump Station Reconstruction Confice Project Description Reconstruction of the Tryon Creek Pump Station Portland and Dunthorpe-Riverdale collection systems | erceptor
0 | sewer. Funde | ed by bond pro
2,500,000
0 | Driginal Cost: Deeds repaid by 9,700,000 0 Project Cost: | 23,699,500
y sanitary sewe
6,000,000
0
3,500,000 | 2,000,000 | Objective: ter rates. 1,500,000 0 Area: | Replacemen 21,700,000 | | Project Description Replace the lower 2,600ft of the Tryon Creek interplace the lower 2,600ft of the Tryon Creek interplace Total Expenditures Net Operations and Maintenance Costs NEW - Tyron Creek Pump Station Reconstruction Confident Confidence Project Description Reconstruction of the Tryon Creek Pump Station Portland and Dunthorpe-Riverdale collection systems. | erceptor
0 | sewer. Funde | 2,500,000
0 | 9,700,000
0 | y sanitary sewer 6,000,000 0 0 3,500,000 | 2,000,000 | ter rates. 1,500,000 0 Area: | 21,700,000
Southwes | | Replace the lower 2,600ft of the Tryon Creek interestal Total Expenditures Net Operations and Maintenance Costs NEW - Tyron Creek Pump Station Reconstruction Confice Project Description Reconstruction of the Tryon Creek Pump Station Portland and Dunthorpe-Riverdale collection syst | 0 | 0 | 2,500,000
0 | 9,700,000
0
Project Cost: | 6,000,000 | 2,000,000 | 1,500,000
0
Area : | Southwes | | Total Expenditures Net Operations and Maintenance Costs NEW - Tyron Creek Pump Station Reconstruction Confic Project Description Reconstruction of the Tryon Creek Pump Station Portland and Dunthorpe-Riverdale collection syst | 0 | 0 | 2,500,000
0 | 9,700,000
0
Project Cost: | 6,000,000 | 2,000,000 | 1,500,000
0
Area : | Southwes | | Net Operations and Maintenance Costs NEW - Tyron Creek Pump Station Reconstruction Confid Project Description Reconstruction of the Tryon Creek Pump Station Portland and Dunthorpe-Riverdale collection syst | 1 | | Total | 0 Project Cost: | 3,500,000 | , , | O
Area: | Southwes | | NEW - Tyron Creek Pump Station Reconstruction Confic Project Description Reconstruction of the Tryon Creek Pump Station Portland and Dunthorpe-Riverdale collection syst | | Low | Total | Project Cost: | 3,500,000 | 0 | Area: | | | Confice Project Description Reconstruction of the Tryon Creek Pump Station Portland and Dunthorpe-Riverdale collection systems. | | Low | | | | | | | | Project Description Reconstruction of the Tryon Creek Pump Station Portland and Dunthorpe-Riverdale collection systems | dence: | Low | | Original Coats | | | | | | Reconstruction of the Tryon Creek Pump Station Portland and Dunthorpe-Riverdale collection syst | | | | Original Cost: | 3,500,000 | | Objective: | Replacemen | | Portland and Dunthorpe-Riverdale collection syst | | | | | | | | | | higher elevation than the existing. Funded by bor | tem to t | he new headv | vorks being co | structed under | the Tryon Cree | | | | | Total Expenditures | 0 | 0 | 500,000 | 500,000 | 1,300,000 | 1,000,000 | 100,000 | 3,400,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Surface Water Management | | | | | | | | | | NEW - 1% For Green | | | Total | Project Cost: | Ongoing | | Area: | Undetermined | | Confic | dence: | Moderate | | Original Cost: | Ongoing | | Objective: | Efficiency | | Project Description | | | | | | | | | | Secondary projects included within this project su
and provide other environmental benefits, such a
defined by the Sustainable Stormwater Managen
for Green" charges assessed against eligible cap
or sewer rate funding. | as green
ment Pro | n streets swale
ogram. These | es, curb extens
projects are fu | ons, vegetated and and are on the contract of | infiltration bas
om Offsite Stori | ns, porous pav
nwater Manag | ving, or other fa
ement Fees an | cility types
d the "Percent | | Total Expenditures 19 | 94,244 | 0 | 450,000 | 450,000 | 450,000 | 450,000 | 0 | 1,800,000 | | Net Operations and Maintenance Costs | , | _ | 0 | | | 0 | 0 | , , | | Capital Program | | Revised | Adopted | | | Capital Plan | 1 | | |---|-------------------|----------------------------|------------------|------------------|-------------------|----------------|-----------------------------|---------------------------| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | Balch Creek Trash Racks | | | Total | Project Cost: | 1,853,000 | | Area: | Northwes | | | Confidence: | Low | | Original Cost: | 100,000 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Maintenance of existing trash racks adja
sediment, rock, and floating debris from
Willamette River at Outfall 17. Project w | entering the low | /-pressure stor | m sewer that o | onveys Balch (| Creek from For | est Park (near | NW 30th & Thu | urman) to the | | Total Expenditures | 153,712 | 300,000 | 277,000 | 74,000 | 828,000 | 0 | 0 | 1,179,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NEW - CIP Revegetation Plant Establish | ment | | Total | Project Cost: | Ongoing | | Area: | Citywide | | | Confidence: | High | | Original Cost: | Ongoing | | Objective: | - | | Project Description | | | | | | | | | | Umbrella for post-construction plant est sanitary sewer and stormwater rates. | ablishment on m | ultiple capital i | mprovement p | rojects (CIP) pr | ojects in FY18 | -19. Funded b | y bond proceed | ds repaid by | | Total Expenditures | 10,734 | 0 | 250,000 | 250,000 | 250,000 | 250,000 | 250,000 | 1,250,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Columbia Slough Outfalls | | | Total | Project Cost: | 24,708,000 | | Area: | Northeas | | | Confidence: | Low | | Original Cost: | 24,708,000 | | Objective: | Mandated | | Project Description | | | | | | | | | | Program is for construction of pollution on the highest priority outfalls – those d | | | | | | | | | | Total Expenditures | 1,413,752 | 2,641,000 | 150,000 | 1,000,000 | 1,000,000 | 1,000,000 | 3,632,000 | 6,782,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 5,000 | 8,000 | 10,000 | | | Culverts Phase 3 | | | Total | Project Cost: | 14,400,000 | | Area: | Citywide | | | Confidence: | Moderate | 1 | Original Cost: | 14,400,000 | | Objective: | Replacemen | | | | | | | | | | | | Project Description | | | | | | | | | | Project Description Third phase of culverts replacements, c sanitary sewer and stormwater rates. | onsisting of five | individual proje | ects, to be cons | structed over m | ultiple fiscal ye | ars. Funded b | y bond proceed | ds repaid by | | Third phase of culverts replacements, c | onsisting of five | individual proje
50,000 | | | ultiple fiscal ye | ars. Funded b | y bond proceed
2,000,000 | ds repaid by
4,340,000 | | Capital Program | | Revised | Adopted | | | Capital Plai | 1 | | |--
--|---|---|--|--|---|--|---| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Total | | FT: Beaverton Hillsdale Hwy | | | Total | Project Cost: | 2,500,000 | | Area: | Southwes | | | Confidence: | Moderate | | Original Cost: | 1,040,000 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Construct stormwater treatment facilities SW Sunset and 65th Ave. Pollutants targ regulatory obligation under the TMDL ar stormwater rates. | geted for remov | al will be total s | suspended soli | ds and phosph | orous. This pro | ject will signific | cantly address | the City's | | Total Expenditures | 489,853 | 1,065,000 | 300,000 | 200,000 | 1,000,000 | 1,000,000 | 0 | 2,500,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 8,000 | | | FT: Boones Ferry Culvert | | | Total | Project Cost: | 6,441,000 | | Area: | Southwes | | | Confidence: | Moderate | (| Original Cost: | 1,669,000 | | Objective: | Replacemen | | Project Description | | | | | | | | | | the grade of the creek and protect stream
culvert. In addition to limiting fish passage
standards. Funded by bond proceeds re | ge, the pipe is al | so in need of r | epair and it do | es not convey v | water consister | | | | | | | | | | | | | | | Total Expenditures | 1,457,380 | 1,000,000 | 550,000 | 600,000 | 700,000 | 1,000,000 | 1,000,000 | 3,850,000 | | Total Expenditures
Net Operations and Maintenance Costs | 1,457,380 | 1,000,000 | 550,000
0 | • | , | 1,000,000 | 1,000,000 | 3,850,000 | | • | | 1,000,000 | Total | 0 Project Cost: | 4,622,460 | | O Area: | Southwes | | Net Operations and Maintenance Costs FT: Drainage Shoulder Improvements | 1,457,380
Confidence: | 1,000,000
Low | Total | 0 | 0 | | 0 | Southwes | | Net Operations and Maintenance Costs FT: Drainage Shoulder Improvements Project Description | Confidence: | Low | Total | Project Cost:
Original Cost: | 4,622,460
4,932,000 | 0 | Area:
Objective: | Southwes Replacement | | Net Operations and Maintenance Costs FT: Drainage Shoulder Improvements | Confidence:
ert high priority C
swales to mana | Low
City maintained
ge stormwater | Total roadside ditch | Project Cost: Original Cost: es to swales in pervious roadw | 4,622,460
4,932,000
the Fanno and
ay and adjacer | 0
I Tryon Creek v | Area: Objective: vatersheds. Up | Southwes Replacement to 60,000 feet | | Net Operations and Maintenance Costs FT: Drainage Shoulder Improvements Project Description Drainage shoulder improvements Conve of roadside ditches will be converted to sidentified in the Fanno/Tryon Water Qua | Confidence:
ert high priority C
swales to mana | Low
City maintained
ge stormwater | Total roadside ditch | Project Cost: Original Cost: es to swales in pervious roadw proceeds repaie | 4,622,460
4,932,000
the Fanno and
ay and adjacer | 0
I Tryon Creek v | Area: Objective: vatersheds. Up | Southwes Replacement to 60,000 feet | | Net Operations and Maintenance Costs FT: Drainage Shoulder Improvements Project Description Drainage shoulder improvements Conversed to see the converted | Confidence: ert high priority Conswales to manage lity and TMDL F | Low
Dity maintained
ge stormwater
Pre-Design. Fui | Total roadside ditch runoff from impled by bond p | Project Cost: Original Cost: es to swales in pervious roadworoceeds repair | 4,622,460
4,932,000
the Fanno and
ay and adjacer
d by sanitary se | 0
I Tryon Creek v
nt development
ewer and storm | Area: Objective: vatersheds. Up . These priority water rates. | Southwes
Replacement
to 60,000 feet
roads were | | Net Operations and Maintenance Costs FT: Drainage Shoulder Improvements Project Description Drainage shoulder improvements Conve of roadside ditches will be converted to sidentified in the Fanno/Tryon Water Quatoral Expenditures Net Operations and Maintenance Costs | Confidence: ort high priority Consumers to manage man | Low
Dity maintained
ge stormwater
Pre-Design. Fui | Total roadside ditch runoff from imp nded by bond p 133,000 | Project Cost: Original Cost: es to swales in pervious roadw proceeds repaid | 4,622,460
4,932,000
the Fanno and
ay and adjacer
d by sanitary se | I Tryon Creek vott development ewer and storm 681,000 | Area: Objective: vatersheds. Up . These priority water rates. | Southwes
Replacement
to 60,000 feet
roads were | | Net Operations and Maintenance Costs FT: Drainage Shoulder Improvements Project Description Drainage shoulder improvements Conve of roadside ditches will be converted to sidentified in the Fanno/Tryon Water Qua Total Expenditures Net Operations and Maintenance Costs | Confidence: ort high priority Consumers to manage man | Low
Dity maintained
ge stormwater
Pre-Design. Fui | Total roadside ditch runoff from impled by bond p 133,000 0 Total | Project Cost: Original Cost: es to swales in pervious roadw proceeds repaid 521,000 | 4,622,460
4,932,000
the Fanno and
ay and adjacer
d by sanitary se
681,000
0 | I Tryon Creek vont development ewer and storm 681,000 5,000 | Area: Objective: vatersheds. Up These priority water rates. 0 5,000 | Southwes Replacement to 60,000 feet roads were 2,016,000 | | Project Description Drainage Shoulder Improvements Project Description Drainage shoulder improvements Conversed for some of roadside ditches will be converted to sidentified in the Fanno/Tryon Water Quantotal Expenditures Net Operations and Maintenance Costs FT: SW Shattuck Rd Culvert Replacement | Confidence: ert high priority Control of the contro | Low
City maintained
ge stormwater
Pre-Design. Fur
0 | Total roadside ditch runoff from impled by bond p 133,000 0 Total | Project Cost: Original Cost: es to swales in pervious roadworoceeds repair 521,000 0 Project Cost: | 4,622,460
4,932,000
the Fanno and adjacer
d by sanitary se
681,000
0 | I Tryon Creek vont development ewer and storm 681,000 5,000 | Area: Objective: vatersheds. Up These priority water rates. 0 5,000 Area: | Southwes Replacement to 60,000 feet roads were 2,016,000 | | Project Description Drainage Shoulder Improvements Project Description Drainage shoulder improvements Conversed for some of roadside ditches will be converted to sidentified in the Fanno/Tryon Water Quantotal Expenditures Net Operations and Maintenance Costs FT: SW Shattuck Rd Culvert Replacement | Confidence: ort high priority Contact to manage the manage of manag | Low
City maintained
ge stormwater
Pre-Design. Fur
0 | Total roadside ditch runoff from impled by bond p 133,000 0 Total | Project Cost: Original Cost: es to swales in pervious roadw proceeds repair 521,000 0 Project Cost: Original Cost: | 4,622,460
4,932,000
the Fanno and adjacer
d by sanitary se
681,000
0
1,214,000
1,214,000 | I Tryon Creek vont development ewer and storm 681,000 5,000 | Area: Objective: vatersheds. Up These priority water rates. 0 5,000 Area: Objective: | Southwes Replacement to 60,000 feet roads were 2,016,000 Southwes Replacement | | FT: Drainage Shoulder Improvements Project Description Drainage shoulder improvements Conve of roadside ditches will be converted to sidentified in the Fanno/Tryon Water Quatoral Expenditures Net Operations and
Maintenance Costs FT: SW Shattuck Rd Culvert Replacement Project Description Replace the culvert on Fanno Creek und | Confidence: ort high priority Contact to manage the manage of manag | Low
City maintained
ge stormwater
Pre-Design. Fur
0 | Total roadside ditch runoff from impled by bond p 133,000 0 Total | Project Cost: Original Cost: es to swales in pervious roadworoceeds repair 521,000 Project Cost: Original Cost: apacity and pro | 4,622,460
4,932,000
the Fanno and ay and adjacer
d by sanitary se
681,000
0
1,214,000
1,214,000 | Tryon Creek vont development ewer and storm 681,000 5,000 | Area: Objective: vatersheds. Up These priority water rates. 0 5,000 Area: Objective: | Southwes Replacement to 60,000 feet roads were 2,016,000 Southwes Replacement | | Capital Program | | Revised | Adopted | | | Capital Plan | 1 | | |--|---|---|---|--|---|--|--|---| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | NEW - Green Infrastructure: Land Acquis | sition | | Total | Project Cost: | 23,850,000 | | Area: | Citywide | | | Confidence: | Moderate | | Original Cost: | 30,509,900 | | Objective: | Efficiency | | Project Description | | | | | | | | | | This program is focused on protection at City's stormwater footprint. Project was a repaid by sanitary sewer and stormwate | assumed to be o | | | | | | | | | Total Expenditures | 20,639,924 | 0 | 45,000 | 0 | 0 | 0 | 0 | 45,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NEW - Hwy 43 Tryon Creek Culvert | | | Total | Project Cost: | 630,000 | | Area: | Southwes | | | Confidence: | Low | | Original Cost: | 630,000 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Replacement of the Tryon Creek culvert
Engineers. BES portion of this project to | | | | | | | | | | Total Expenditures | 0 | 0 | 150,000 | 480,000 | 0 | 0 | 0 | 630,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | • | | | | | | | | | | | n | | Total | Project Cost: | 1,300,000 | | Area: | Southeas ^t | | ·
 | n
Confidence: | Low | | Project Cost:
Original Cost: | | | Area:
Objective: | | | JC: River Mile 9.6 Floodplain Restoratio | Confidence: | | | Original Cost: | 2,000,000 | | Objective: | Expansion | | JC: River Mile 9.6 Floodplain Restoration Project Description Provide floodplain restoration on multiple flooding, improve water quality, and ESA | Confidence: | Johnson Creel | c near river mil | Original Cost: e 9.6. Approxin | 2,000,000
nately 9.5 acres | s of floodplain v | Objective: | Expansion | | JC: River Mile 9.6 Floodplain Restoration Project Description Provide floodplain restoration on multiple | Confidence: | Johnson Creel | c near river mil | Original Cost: e 9.6. Approxin y sanitary sewe | 2,000,000
nately 9.5 acres
er and stormwa | s of floodplain v
ter rates. | Objective: | Expansion to reduce | | JC: River Mile 9.6 Floodplain Restoration Project Description Provide floodplain restoration on multiple flooding, improve water quality, and ESA | Confidence: e parcels along a habitat. Funde | Johnson Creel
d by bond prod | c near river mil | Original Cost: e 9.6. Approxin y sanitary sewe | 2,000,000
nately 9.5 acres
er and stormwa
20,000 | s of floodplain vater rates. | Objective:
will be restored | Expansion to reduce | | JC: River Mile 9.6 Floodplain Restoration Project Description Provide floodplain restoration on multiple flooding, improve water quality, and ESA Total Expenditures | Confidence: e parcels along a habitat. Funde | Johnson Creel
d by bond prod | c near river mil
ceeds repaid b
600,000
0 | Original Cost: e 9.6. Approxin y sanitary sewe | 2,000,000
nately 9.5 acres
er and stormwa
20,000 | s of floodplain value rates. | Objective: will be restored | Expansion to reduce 640,000 | | JC: River Mile 9.6 Floodplain Restoration Project Description Provide floodplain restoration on multiple flooding, improve water quality, and ESA Total Expenditures Net Operations and Maintenance Costs JC: Brunkow | Confidence: e parcels along a habitat. Funde | Johnson Creel
d by bond prod | c near river mil
ceeds repaid by
600,000
0 | Original Cost: e 9.6. Approxin y sanitary sewe 20,000 | 2,000,000 mately 9.5 acreser and stormwa 20,000 0 2,769,000 | s of floodplain value rates. | Objective: will be restored 0 10,000 | Expansion to reduce 640,000 | | JC: River Mile 9.6 Floodplain Restoration Project Description Provide floodplain restoration on multiple flooding, improve water quality, and ESA Total Expenditures Net Operations and Maintenance Costs | e parcels along habitat. Funde | Johnson Creel
d by bond prod
200,000 | c near river mil
ceeds repaid by
600,000
0 | e 9.6. Approxim y sanitary sewer 20,000 0 | 2,000,000 mately 9.5 acreser and stormwa 20,000 0 2,769,000 | s of floodplain value rates. | Objective: will be restored 0 10,000 Area: | Southeast Expansion to reduce 640,000 Southeast Expansion | | JC: River Mile 9.6 Floodplain Restoration Project Description Provide floodplain restoration on multiple flooding, improve water quality, and ESA Total Expenditures Net Operations and Maintenance Costs JC: Brunkow | confidence: parcels along a habitat. Funde 217,549 Confidence: | Johnson Creel
d by bond prod
200,000
Moderate | c near river mil
ceeds repaid by
600,000
0 | e 9.6. Approxing y sanitary sewer 20,000 Project Cost: Original Cost: | 2,000,000 mately 9.5 acreser and stormwa 20,000 0 2,769,000 768,000 | s of floodplain value rates. 0 10,000 | Objective: vill be restored 0 10,000 Area: Objective: | Expansion to reduce 640,000 Southeast Expansion | | JC: River Mile 9.6 Floodplain Restoration Project Description Provide floodplain restoration on multiple flooding, improve water quality, and ESA Total Expenditures Net Operations and Maintenance Costs JC: Brunkow Project Description Brunkow Floodplain, wetland, and riparia | confidence: parcels along a habitat. Funde 217,549 Confidence: | Johnson Creek
d by bond prod
200,000
Moderate
er the 2001 Jol | c near river mil
ceeds repaid by
600,000
Total | e 9.6. Approxim y sanitary sewe 20,000 0 Project Cost: Original Cost: | 2,000,000 mately 9.5 acreser and stormwa 20,000 0 2,769,000 768,000 | s of floodplain value rates. 0 10,000 | Objective: vill be restored 0 10,000 Area: Objective: | Expansion to reduce 640,000 Southeast Expansion | | Project Prior Years FY 2017-18 FY 2018-19 FY 2018-20 FY 2020-21 FY 2020-22 FY 2022-22 FY 2022-23 S-Year Total Code Prior Years Prior Years Southeast Original Cost 40,000,000 Area: Southeast | Capital Program | | Revised | Adopted | | | Capital Plai | n | | |--|--|-----------------------------------|------------------|----------------------------------|-------------------|--------------------|-------------------|-------------------|----------------| | Project Description Acquisition of properties from willing sellers in four target areas of high value for Johnson Creek floodplain restoration.
The properties are land banked until enough contiguous property has been acquired to proceed with restoration. Program allows residents in high risk areas to sell their property at fair market, creates projects that increase flood storage and conveyance capacity while enhancing fish and wildlife habitat, and creates wetlands and passive recreation activities. Funded by bend proceeds repaid by sanitary sewer and stormwater rates. Total Expenditures 8,710,229 500,000 1,500,000 1,500,000 1,500,000 1,500,000 50,000 50,000 60,000 Net Operations and Maintenance Costs 40,000 45,000 50,000 55,000 60,000 Total Project Cost: 2,107,000 Area: Southeast Confidence: Low Original Cost: 1,396,000 Objective: Expansion Project Description Improvements to increase flood storage and improve habitat at the Johnson Creek Oxbow. Funded by bond proceeds repaid by sanitary sewer and stormwater rates. Total Expenditures 270,236 0 200,000 200,000 200,000 400,000 550,000 1,550,000 1,550,000 Net Operations and Maintenance Costs 0 0 0 0 0 0 0 JC: Springwater Wetland Confidence: Moderate Original Cost: 535,000 Objective: Expansion Project Description Mitigate damage from Springwater Wetland flooding greater than the 10-year event and provide water quality and habitat benefits by restoring existing wetlands in the area. Passive recreational trails/facilities will be incorporated and coordinated with Portland Parks and Recreation. Funded by US Army Corps of Engineers and bond proceeds repaid by sanitary sewer and stormwater rates. Total Expenditures 287,685 150,000 100,000 100,000 150,000 750,000 250,000 1,350,000 Net Operations and Maintenance Costs 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Total | | Project Description Acquisition of properties from willing sellers in four target areas of high value for Johnson Creek floodplain restoration. The properties are land banked until enough configuous property has been acquired to proceed with restoration. Program allows residents in high risk areas to sell their property at fair market, creates projects that increase flood storage and conveyance capacity while enhancing fish and wildlife habitat, and creates wetlands and passive recreation activities. Funded by bond proceeds repaid by sanitary sever and stormwater rates. Total Expenditures 8,710,229 500,000 1,500,000 1,500,000 1,500,000 1,500,000 550,000 60,000 Net Operations and Maintenance Costs 40,000 45,000 50,000 55,000 60,000 Confidence: Low Original Cost: 1,396,000 Objective: Expansion Project Description Improvements to increase flood storage and improve habitat at the Johnson Creek Oxbow. Funded by bond proceeds repaid by sanitary sewer and stormwater rates. Total Expenditures 270,236 0 200,000 200,000 200,000 400,000 550,000 1,550,000 Net Operations and Maintenance Costs 0 0 0 0 0 0 0 JC: Springwater Wetland Confidence: Moderate Original Cost: 2,892,000 Area: Southeast Original Cost: 535,000 Objective: Expansion Project Description Mitigate damage from Springwater Wetland flooding greater than the 10-year event and provide water quality and habitat benefits by restoring existing wetlands in the area. Passive recreational trails/facilities will be incorporated and coordinated with Portland Parks and Recreation. Funded by US Army Corps of Engineers and one proceeds repaid by sanitary sewer and stormwater rates. Total Expenditures 267,685 150,000 100,000 100,000 150,000 750,000 250,000 1,350,000 Net Operations and Maintenance Costs 0 0 0 0 0 20,000 Net Operations and Maintenance Costs 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | JC: Johnson Creek Willing Seller Phase | 2 | | Total | Project Cost: | 40,000,000 | | Area: | Southeast | | Acquisition of properties from willing sellers in four target areas of high value for Johnson Creek floodplain restoration. The properties are land banked until enough configuous property has been acquired to proceed with restoration. Program allows residents in high risks areas to sell their property at fair market, recreated projects that increase flood storage and conveyance capacity while enhancing fish and wildlife habitat, and creates wetlands and passive recreation activities. Funded by bond proceeds repaid by sanitary sewer and stormwater rates. Total Expenditures 8,710,229 500,000 1,500,000 1,500,000 1,500,000 1,500,000 55,000 60,000 Net Operations and Maintenance Costs 40,000 45,000 50,000 55,000 60,000 Area: Southeast Confidence: Low Original Cost: 1,395,000 Objective: Expansion Improvements to increase flood storage and improve habitat at the Johnson Creek Oxbow. Funded by bond proceeds repaid by sanitary sewer and stormwater rates. Total Expenditures 270,236 0 200,000 200,000 200,000 400,000 500,000 550,000 1,550,000 1,550,000 Net Operations and Maintenance Costs 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | Confidence: | High | | Original Cost: | 40,000,000 | | Objective: | Efficiency | | enough contiguous property has been acquired to proceed with restoration. Program allows residents in high risk areas to sell their property at fair market, creates projects that increase flood storage and conveyance capacity while enhancing fish and wildlife habitat, and creates wetlands and passive recreation activities. Funded by bond proceeds repaid by sanitary sewer and stormwater rates. Total Expenditures 8,710,229 500,000 1,500,000 1,500,000 1,500,000 1,500,000 50,000 500,000 6,500,000 Net Operations and Maintenance Costs Total Project Cost: 2,107,000 Area: Southeast Original Cost: 1,396,000 Objective: Expansion Project Description Improvements to increase flood storage and improve habitat at the Johnson Creek Oxbow. Funded by bond proceeds repaid by sanitary sewer and stormwater rates. Total Expenditures 270,236 0 200,000 200,000 200,000 400,000 550,000 1,550,000 1,550,000 Net Operations and Maintenance Costs 0 0 0 0 0 0 0 0 0 JC: Springwater Wetland Confidence: Moderate Original Cost: 535,000 Objective: Expansion Project Description Mitigate damage from Springwater Wetland flooding greater than the 10-year event and provide water quality and habitat benefits by restoring existing wetlands in the area. Passive recreational trails/facilities will be incorporated and coordinated with Portland Parks and Recreation. Funded by US Army Corps of Engineers and bond proceeds repaid by sanitary sewer and stormwater rates. Total Expenditures 267,685 150,000 100,000 100,000 150,000 750,000 250,000 1,350,000 Net Operations and Maintenance Costs 0 0 0 0 0 0 20,000 NEW-Johnson Creek Oxbow Permanent Scour Repair Total Project Cost: 336,000 Objective: & Repair Project Cost: 336,000 Objective: & Repair Project Description Confidence: Moderate Original Cost: 076,000 250,000 1,350,000 Net Operations and Maintenance Costs 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Project Description | | | | | | | | | | Net Operations and Maintenance Costs 40,000 45,000 50,000 55,000 60,000 Confidence: Low Original Cost: 2,107,000 Area: Southeast Confidence: Low Original Cost: 1,396,000 Objective: Expansion Improvements to increase flood storage and improve habitat at the Johnson Creek Oxbow. Funded by bond proceeds repaid by sanitary sewer and stormwater rates. Total Expenditures 270,236 0 200,000 200,000 200,000 400,000 550,000 1,550,000 Net Operations and Maintenance Costs 0 0 0 0 0 0 0 Area: Southeast Confidence: Moderate Original Cost: 535,000 Objective: Expansion Project Description Mitigate damage from Springwater Wetland flooding greater than the 10-year event and provide water quality and habitat benefits by restoring existing wetlands in the area. Passive recreational trails/facilities will be incorporated and coordinated with Portland Parks and Recreation. Funded by US Army Corps of Engineers and bond proceeds repaid by sanitary sewer and stormwater rates. Total Expenditures 267,685 150,000 100,000 100,000 150,000 750,000 250,000 1,350,000 Net Operations and Maintenance Costs 0 0 0 0 0 750,000 250,000 1,350,000 Net Operations and Maintenance Costs Total Expenditures Confidence: Moderate Original Cost: 336,000 Objective: 8 Repair Project Description Contractor to complete design of the preferred alternative from a Pre-Design report produced by ESA Vigil-Agrmis. This alternative lays back the oversteepened eroding bank, installs large wood barbs, and lowers the bank elevation at the tip of the oxbow meander. The contractor will also provide engineering during construction, which will occur in the summer of 2016. Funded by bond proceeds repaid by sanitary sewer and stormwater rates. Total Expenditures 0 0 220,000 0 0 0 0 0 220,000 | enough contiguous property has been ac
creates projects that increase flood stora | equired to proce
ge and convey | eed with restora | ation. Progran
while enhancir | allows resider | nts in high risk a | areas to sell the | eir property at | fair market, | | JC: Oxbow Confidence: Low Original Cost: 1,396,000 Objective: Expansion Improvements to increase flood storage and improve habitat at the Johnson Creek Oxbow. Funded by bond proceeds repaid by sanitary sewer and stormwater rates. Total Expenditures 270,236 0 200,000 200,000 200,000 400,000 550,000 1,550,000 Net Operations and Maintenance Costs 0 0 0 0 0 0 0 JC: Springwater Wetland Confidence: Moderate Original Cost: 535,000 Objective: Expansion Project Description Mitigate damage from Springwater Wetland flooding greater than the 10-year event and provide water quality and habitat benefits by restoring existing wetlands in the area. Passive recreational trails/facilities will be incorporated and coordinated with Portland Parks and Recreation. Funded by US Army Corps of Engineers and bond proceeds repaid by sanitary sewer and stormwater rates. Total Expenditures 267,685 150,000 100,000 100,000 150,000 750,000 250,000 1,350,000 Net Operations and Maintenance Costs Total Project Cost: 336,000 Area: Southeast Maintenance Costs NEW-Johnson Creek
Oxbow Permanent Scour Repair Total Project Cost: 336,000 Area: Southeast Maintenance Costs Total Project Cost: 336,000 Objective: & Repair Project Description Confidence: Moderate Original Cost: 336,000 Area: Southeast Maintenance Costs O Digetive: & Repair Project Description Confidence: Moderate Original Cost: 336,000 Objective: & Repair Confidence: Moderate Original Cost: Total Project Cost: 336,000 Objective: & Repair Project Description Confidence: Moderate Original Cost: Total Project To | Total Expenditures | 8,710,229 | 500,000 | 1,500,000 | 1,500,000 | 1,500,000 | 1,500,000 | 500,000 | 6,500,000 | | Confidence: Low Original Cost: 1,396,000 Objective: Expansion Project Description Improvements to increase flood storage and improve habitat at the Johnson Creek Oxbow. Funded by bond proceeds repaid by sanitary sewer and stormwater rates. Total Expenditures 270,236 0 200,000 200,000 200,000 400,000 550,000 1,550,000 Net Operations and Maintenance Costs 0 0 0 0 0 0 0 0 Objective: Expansion Project Description Gonfidence: Moderate Original Cost: 535,000 Objective: Expansion Project Description Mitigate damage from Springwater Wetland flooding greater than the 10-year event and provide water quality and habitat benefits by restoring existing wetlands in the area. Passive recreational trails/facilities will be incorporated and coordinated with Portland Parks and Recreation. Funded by US Army Corps of Engineers and bond proceeds repaid by sanitary sewer and stormwater rates. Total Expenditures 267,685 150,000 100,000 100,000 150,000 750,000 250,000 1,350,000 Net Operations and Maintenance Costs 0 0 0 0 0 20,000 NEW-Johnson Creek Oxbow Permanent Scour Repair Total Project Cost: 336,000 Area: Southeast Maintenance Costs Original Cost: 336,000 Objective: 8 Repair Project Description Confidence: Moderate Original Cost: 336,000 Objective: 8 Repair Project Description Contractor to complete design of the preferred alternative from a Pre-Design report produced by ESA Vigil-Agrmis. This alternative lays back the oversteeping during construction, which will occur in the summer of 2018. Funded by bond proceeds repaid by sanitary sewer and stormwater rates. Total Expenditures 0 0 220,000 0 0 0 0 220,000 | Net Operations and Maintenance Costs | | | 40,000 | 45,000 | 50,000 | 55,000 | 60,000 | | | Project Description Improvements to increase flood storage and improve habitat at the Johnson Creek Oxbow. Funded by bond proceeds repaid by sanitary sewer and stormwater rates. Total Expenditures 270,236 0 200,000 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | JC: Oxbow | | | Total | Project Cost: | 2,107,000 | | Area: | Southeast | | Improvements to increase flood storage and improve habitat at the Johnson Creek Oxbow. Funded by bond proceeds repaid by sanitary sewer and stormwater rates. Total Expenditures 270,236 0 200,000 200,000 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | Confidence: | Low | | Original Cost: | 1,396,000 | | Objective: | Expansion | | Total Expenditures 270,236 0 200,000 200,000 200,000 400,000 550,000 1,550,000 Net Operations and Maintenance Costs 0 0 0 0 0 0 0 0 0 JC: Springwater Wetland Total Project Cost: 2,892,000 Area: Southeast Confidence: Moderate Original Cost: 535,000 Objective: Expansion Project Description Mitigate damage from Springwater Wetland flooding greater than the 10-year event and provide water quality and habitat benefits by restoring existing wetlands in the area. Passive recreational trails/facilities will be incorporated and coordinated with Portland Parks and Recreation. Funded by US Army Corps of Engineers and bond proceeds repaid by sanitary sewer and stormwater rates. Total Expenditures 267,685 150,000 100,000 100,000 150,000 750,000 250,000 1,350,000 Net Operations and Maintenance Costs 0 0 0 0 0 0 20,000 NEW-Johnson Creek Oxbow Permanent Scour Repair Total Project Cost: 336,000 Area: Southeast Maintenance Confidence: Moderate Original Cost: 336,000 Objective: & Repair Project Description Contractor to complete design of the preferred alternative from a Pre-Design report produced by ESA Vigil-Agrmis. This alternative lays back the oversteepened eroding bank, installs large wood barbs, and lowers the bank elevation at the tip of the oxbow meander. The contractor will also provide engineering during construction, which will occur in the summer of 2018. Funded by bond proceeds repaid by sanitary sewer and stormwater rates. Total Expenditures 0 0 220,000 0 0 0 0 0 0 220,000 | • | | | | | | | | | | Net Operations and Maintenance Costs 0 0 0 0 0 0 0 0 0 0 JC: Springwater Wetland Confidence: Moderate Original Cost: 2,892,000 Area: Southeast Confidence: Moderate Original Cost: 535,000 Objective: Expansion Project Description Mitigate damage from Springwater Wetland flooding greater than the 10-year event and provide water quality and habitat benefits by restoring existing wetlands in the area. Passive recreational trails/facilities will be incorporated and coordinated with Portland Parks and Recreation. Funded by US Army Corps of Engineers and bond proceeds repaid by sanitary sewer and stormwater rates. Total Expenditures 267,685 150,000 100,000 100,000 150,000 750,000 250,000 1,350,000 Net Operations and Maintenance Costs 0 0 0 0 750,000 250,000 1,350,000 NEW-Johnson Creek Oxbow Permanent Scour Repair Total Project Cost: 336,000 Area: Southeast Maintenance Confidence: Moderate Original Cost: 336,000 Objective: & Repair Project Description Contractor to complete design of the preferred alternative from a Pre-Design report produced by ESA Vigil-Agrmis. This alternative lays back the oversteepened eroding bank, installs large wood barbs, and lowers the bank elevation at the tip of the oxbow meander. The contractor will also provide engineering during construction, which will occur in the summer of 2018. Funded by bond proceeds repaid by sanitary sewer and stormwater rates. Total Expenditures 0 0 220,000 0 0 0 0 0 220,000 | | and improve ha | bitat at the Joh | inson Creek O | xbow. Funded b | by bond procee | eds repaid by sa | anitary sewer a | and stormwater | | JC: Springwater Wetland Confidence: Moderate Original Cost: 2,892,000 Objective: Expansion Project Description Mitigate damage from Springwater Wetland flooding greater than the 10-year event and provide water quality and habitat benefits by restoring existing wetlands in the area. Passive recreational trails/facilities will be incorporated and coordinated with Portland Parks and Recreation. Funded by US Army Corps of Engineers and bond proceeds repaid by sanitary sewer and stormwater rates. Total Expenditures 267,685 150,000 100,000 100,000 150,000 750,000 250,000 1,350,000 Net Operations and Maintenance Costs 0 0 0 0 0 20,000 NEW-Johnson Creek Oxbow Permanent Scour Repair Total Project Cost: 336,000 Area: Southeast Maintenance Confidence: Moderate Original Cost: 336,000 Objective: & Repair Project Description Contractor to complete design of the preferred alternative from a Pre-Design report produced by ESA Vigil-Agrmis. This alternative lays back the oversteepened eroding bank, installs large wood barbs, and lowers the bank elevation at the tip of the oxbow meander. The contractor will also provide engineering during construction, which will occur in the summer of 2018. Funded by bond proceeds repaid by sanitary sewer and stormwater rates. Total Expenditures 0 0 220,000 0 0 0 0 0 220,000 | Total Expenditures | 270,236 | 0 | 200,000 | 200,000 | 200,000 | 400,000 | 550,000 | 1,550,000 | | Confidence: Moderate Original Cost: 535,000 Objective: Expansion Project Description Mitigate damage from Springwater Wetland flooding greater than the 10-year event and provide water quality and habitat benefits by restoring existing wetlands in the area. Passive recreational trails/facilities will be incorporated and coordinated with Portland Parks and Recreation. Funded by US Army Corps of Engineers and bond proceeds repaid by sanitary sewer and stormwater rates. Total Expenditures 267,685 150,000 100,000 100,000 150,000 750,000 250,000 1,350,000 Net Operations and Maintenance Costs 0 0 0 0 0 20,000 NEW-Johnson Creek Oxbow Permanent Scour Repair Total Project Cost: 336,000 Area: Southeast Maintenance Confidence: Moderate Original Cost: 336,000 Objective: & Repair Project Description Contractor to complete design of the preferred alternative from a Pre-Design report produced by ESA Vigil-Agrmis. This alternative lays back the oversteepened eroding bank, installs large wood barbs, and lowers the bank elevation at the tip of the oxbow meander. The contractor will also provide engineering during construction, which will occur in the summer of 2018. Funded by bond proceeds repaid by sanitary sewer and stormwater rates. Total Expenditures 0 0 0 220,000 0 0 0 0 0 220,000 | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Project Description Mitigate damage from Springwater Wetland flooding greater than the 10-year event and provide water quality and habitat benefits by restoring existing wetlands in the area. Passive recreational trails/facilities will be incorporated and coordinated with Portland Parks and Recreation. Funded by US Army Corps of Engineers and bond proceeds repaid by sanitary sewer and stormwater rates. Total Expenditures 267,685 150,000 100,000 100,000 150,000 750,000 250,000 1,350,000 Net Operations and Maintenance Costs 0 0 0 0 0 20,000 NEW-Johnson Creek Oxbow Permanent Scour Repair Total Project Cost: 336,000 Area: Southeast Maintenance Confidence: Moderate Original Cost: 336,000 Objective: & Repair Project Description Contractor to complete design of the preferred alternative from a Pre-Design report produced by ESA Vigil-Agrmis. This alternative lays back the oversteepened eroding bank, installs large wood barbs, and lowers the bank elevation at the tip of the oxbow meander. The contractor will also provide engineering during construction, which will occur in the summer of 2018. Funded by bond proceeds repaid by sanitary sewer
and stormwater rates. Total Expenditures 0 0 220,000 0 0 0 0 0 220,000 | JC: Springwater Wetland | | | Total | Project Cost: | 2,892,000 | | | Southeast | | Mitigate damage from Springwater Wetland flooding greater than the 10-year event and provide water quality and habitat benefits by restoring existing wetlands in the area. Passive recreational trails/facilities will be incorporated and coordinated with Portland Parks and Recreation. Funded by US Army Corps of Engineers and bond proceeds repaid by sanitary sewer and stormwater rates. Total Expenditures 267,685 150,000 100,000 100,000 150,000 750,000 250,000 1,350,000 Net Operations and Maintenance Costs 0 0 0 0 0 20,000 NEW-Johnson Creek Oxbow Permanent Scour Repair Total Project Cost: 336,000 Area: Southeast Maintenance Confidence: Moderate Original Cost: 336,000 Objective: & Repair Project Description Contractor to complete design of the preferred alternative from a Pre-Design report produced by ESA Vigil-Agrmis. This alternative lays back the oversteepened eroding bank, installs large wood barbs, and lowers the bank elevation at the tip of the oxbow meander. The contractor will also provide engineering during construction, which will occur in the summer of 2018. Funded by bond proceeds repaid by sanitary sewer and stormwater rates. Total Expenditures 0 0 220,000 0 0 0 0 220,000 | | Confidence: | Moderate | | Original Cost: | 535,000 | | Objective: | Expansion | | in the area. Passive recreational trails/facilities will be incorporated and coordinated with Portland Parks and Recreation. Funded by US Army Corps of Engineers and bond proceeds repaid by sanitary sewer and stormwater rates. Total Expenditures 267,685 150,000 100,000 100,000 150,000 750,000 250,000 1,350,000 Net Operations and Maintenance Costs 0 0 0 0 0 20,000 NEW-Johnson Creek Oxbow Permanent Scour Repair Total Project Cost: 336,000 Area: Southeast Maintenance Confidence: Moderate Original Cost: 336,000 Objective: & Repair Project Description Contractor to complete design of the preferred alternative from a Pre-Design report produced by ESA Vigil-Agrmis. This alternative lays back the oversteepened eroding bank, installs large wood barbs, and lowers the bank elevation at the tip of the oxbow meander. The contractor will also provide engineering during construction, which will occur in the summer of 2018. Funded by bond proceeds repaid by sanitary sewer and stormwater rates. Total Expenditures 0 0 220,000 0 0 0 0 0 220,000 | • | | | | | | | | | | NEW-Johnson Creek Oxbow Permanent Scour Repair Total Project Cost: 336,000 Area: Southeast Maintenance Confidence: Moderate Original Cost: 336,000 Objective: & Repair Project Description Contractor to complete design of the preferred alternative from a Pre-Design report produced by ESA Vigil-Agrmis. This alternative lays back the oversteepened eroding bank, installs large wood barbs, and lowers the bank elevation at the tip of the oxbow meander. The contractor will also provide engineering during construction, which will occur in the summer of 2018. Funded by bond proceeds repaid by sanitary sewer and stormwater rates. Total Expenditures 0 0 220,000 0 0 0 0 220,000 | in the area. Passive recreational trails/fac | cilities will be in | corporated and | d coordinated v | | | | | | | NEW-Johnson Creek Oxbow Permanent Scour Repair Total Project Cost: 336,000 Area: Southeast Maintenance Confidence: Moderate Original Cost: 336,000 Objective: & Repair Project Description Contractor to complete design of the preferred alternative from a Pre-Design report produced by ESA Vigil-Agrmis. This alternative lays back the oversteepened eroding bank, installs large wood barbs, and lowers the bank elevation at the tip of the oxbow meander. The contractor will also provide engineering during construction, which will occur in the summer of 2018. Funded by bond proceeds repaid by sanitary sewer and stormwater rates. Total Expenditures 0 0 220,000 0 0 0 0 220,000 | Total Expenditures | 267,685 | 150,000 | 100,000 | 100,000 | 150,000 | 750,000 | 250,000 | 1,350,000 | | Confidence: Moderate Original Cost: 336,000 Objective: & Repair Project Description Contractor to complete design of the preferred alternative from a Pre-Design report produced by ESA Vigil-Agrmis. This alternative lays back the over-steepened eroding bank, installs large wood barbs, and lowers the bank elevation at the tip of the oxbow meander. The contractor will also provide engineering during construction, which will occur in the summer of 2018. Funded by bond proceeds repaid by sanitary sewer and stormwater rates. Total Expenditures 0 0 220,000 0 0 0 0 220,000 | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 20,000 | | | Project Description Contractor to complete design of the preferred alternative from a Pre-Design report produced by ESA Vigil-Agrmis. This alternative lays back the oversteepened eroding bank, installs large wood barbs, and lowers the bank elevation at the tip of the oxbow meander. The contractor will also provide engineering during construction, which will occur in the summer of 2018. Funded by bond proceeds repaid by sanitary sewer and stormwater rates. Total Expenditures 0 0 220,000 0 0 0 0 220,000 | NEW-Johnson Creek Oxbow Permanent | Scour Repair | | Total | Project Cost: | 336,000 | | Area: | | | Project Description Contractor to complete design of the preferred alternative from a Pre-Design report produced by ESA Vigil-Agrmis. This alternative lays back the over-steepened eroding bank, installs large wood barbs, and lowers the bank elevation at the tip of the oxbow meander. The contractor will also provide engineering during construction, which will occur in the summer of 2018. Funded by bond proceeds repaid by sanitary sewer and stormwater rates. Total Expenditures 0 0 220,000 0 0 0 0 220,000 | | Confidence: | Moderate | | Original Cost | 336 000 | | Ohiective: | | | Contractor to complete design of the preferred alternative from a Pre-Design report produced by ESA Vigil-Agrmis. This alternative lays back the over-steepened eroding bank, installs large wood barbs, and lowers the bank elevation at the tip of the oxbow meander. The contractor will also provide engineering during construction, which will occur in the summer of 2018. Funded by bond proceeds repaid by sanitary sewer and stormwater rates. Total Expenditures 0 0 220,000 0 0 0 0 220,000 | Project Description | 50 | 540,410 | | | 200,000 | | 2.2,000.101 | S. F. Opuil | | 22,000 | Contractor to complete design of the presseepened eroding bank, installs large we | ood barbs, and | lowers the bar | k elevation at | the tip of the ox | bow meander. | The contractor | r will also provi | | | N.O. C. INC. | Total Expenditures | 0 | 0 | 220,000 | 0 | 0 | 0 | 0 | 220,000 | | | Net Operations and Maintenance Costs | | | | | 0 | 0 | 0 | | | Capital Program | | Revised | Adopted | | | Capital Plan | 1 | | |---|---|--|---|---|---|---|--
--| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | NEW - Luther Road Channel Restoration | | | | Project Cost: | 1,571,000 | | Area: | Southeast
Maintenance | | Desired Description | Confidence: | Moderate | (| Original Cost: | 1,571,000 | | Objective: | & Repair | | Project Description Geomorphic and habitat assessment to d project area.†Funded by bond proceeds | | | | | protect the exi | sting sanitary s | ewer infrastruc | cture within the | | Total Expenditures | 86,130 | 139,000 | 500.000 | 585,000 | 15,000 | 0 | 0 | 1,100,000 | | Net Operations and Maintenance Costs | 60,130 | 139,000 | 0 | 0 | 0 | 0 | 0 | 1,100,000 | | Oaks Bottom Culvert Replacement | | | | Project Cost: | 4,439,000 | | Area: | Southeas | | | Confidence: | High | (| Original Cost: | 6,695,000 | | Objective: | Replacement | | Project Description Replace a 60" culvert at Oaks Bottom and channel, some channel excavation, ceda Corps of Engineers and bond proceeds re | r boles, re-intro | duction of nati | ve vegetation, | and manageme | | | | • | | Total Expenditures | 3,338,064 | 100,000 | 1,000,000 | 0 | 0 | 0 | 0 | 1,000,000 | | Net Operations and Maintenance Costs | | | 0 | 10,000 | 10,000 | 10,000 | 10,000 | | | NEW - Stephen's Creek Right of Way Retr | | | Total | Project Cost: | 1,000,000 | | Area: | Southeas | | Project Description | Confidence: | Low | (| Original Cost: | 1,000,000 | | Objective: | Efficiency | | This is part of the Stephens Creek Storm existing stormwater system on streets ide | entified as high- | priority for det | ention and/or p | | on. Right-of-wa | ay (ROW) storn | | | | constructed in partnership with the Portlan leverage transportation system improvem new facilities beyond the sizing required usurfaces. ROW retrofit is intended to leve repaid by sanitary sewer and stormwater | nents that are c
under the Storr
erage on-going | urrently under
nwater Manage | way in SW Portement Manual | ride a point of c
land. The ROV
to provide high | V Retrofit will b
cost-effective | e used as a me
retrofit opportu | eans to incrementies for existing | one exists and entally expand ng impervious | | leverage transportation system improvem
new facilities beyond the sizing required to
surfaces. ROW retrofit is intended to leve
repaid by sanitary sewer and stormwater | nents that are c
under the Storr
erage on-going | urrently under
nwater Manage | way in SW Portement Manual ight-of-way imp | vide a point of c
dand. The ROV
to provide high
provements by | V Retrofit will b
cost-effective | e used as a me
retrofit opportu | eans to incrementies for existing | one exists and entally expand ng impervious | | leverage transportation system improvem
new facilities beyond the sizing required of
surfaces. ROW retrofit is intended to leve | nents that are cunder the Storrerage on-going rates. | urrently under
nwater Manage
investment in r | way in SW Portement Manual ight-of-way imp | vide a point of c
dand. The ROV
to provide high
provements by | V Retrofit will b
cost-effective
PBOT or local | e used as a me
retrofit opportu
property owner | eans to incrementies for existings. Funded by the | one exists and
entally expand
ng impervious
oond proceeds | | leverage transportation system improvem
new facilities beyond the sizing required to
surfaces. ROW retrofit is intended to leve
repaid by sanitary sewer and stormwater
Total Expenditures
Net Operations and Maintenance Costs | nents that are cunder the Storr trage on-going rates. | urrently unden
nwater Manago
investment in r
0 | way in SW Portement Manual ight-of-way imp 78,000 0 | vide a point of colland. The ROV to provide high provements by 422,000 | V Retrofit will b cost-effective PBOT or local 0 0 13,730,000 | e used as a me
retrofit opportui
property owner
78,000 | eans to incrementies for existing services. Funded by the services of serv | one exists and entally expanding impervious bond proceeds 1,000,000 | | leverage transportation system improvernew facilities beyond the sizing required usurfaces. ROW retrofit is intended to leve repaid by sanitary sewer and stormwater. Total Expenditures Net Operations and Maintenance Costs Stephens Creek Ph 1 Improvements | nents that are cunder the Storrerage on-going rates. | urrently under
nwater Manage
investment in r | way in SW Portement Manual ight-of-way imp 78,000 0 | vide a point of colland. The ROV to provide high provements by 422,000 | V Retrofit will b cost-effective PBOT or local | e used as a me
retrofit opportui
property owner
78,000 | eans to incrementies for existings. Funded by the second s | one exists and entally expanding impervious bond proceeds 1,000,000 | | leverage transportation system improvernew facilities beyond the sizing required usurfaces. ROW retrofit is intended to leve repaid by sanitary sewer and stormwater. Total Expenditures Net Operations and Maintenance Costs Stephens Creek Ph 1 Improvements | nents that are cunder the Storrerage on-going rates. Confidence: ens Creek sub-vector (restoration of | urrently unden nwater Manage investment in r 0 Moderate vatershed: (1) ecological func | way in SW Portement Manual ight-of-way important 78,000 Total unmanaged stations of riparial | vide a point of colland. The ROV to provide high provements by 422,000 Project Cost: Driginal Cost: | V Retrofit will b cost-effective PBOT or local 0 0 13,730,000 13,650,000 arge from exis areas; (4) energy | e used as a meretrofit opportui property owner 78,000 0 | pans to incrementies for existing. Funded by the second of | one exists and entally expanding impervious bond proceeds 1,000,000 Southwes Efficiency bollution | | leverage transportation system improvem new facilities beyond the sizing required to surfaces. ROW retrofit is intended to leve repaid by sanitary sewer and stormwater. Total Expenditures Net Operations and Maintenance Costs Stephens Creek Ph 1 Improvements Project Description Address stormwater issues in the Stephe reduction and detention of stormwater; (3) | nents that are cunder the Storrerage on-going rates. Confidence: ens Creek sub-vector (restoration of | urrently unden nwater Manage investment in r 0 Moderate vatershed: (1) ecological func | way in SW Portement Manual ight-of-way important 78,000 Total unmanaged stations of riparial | vide a point of colland. The ROV to provide high provements by 422,000 Project Cost: Driginal Cost: Drimwater dischance and wetland a primwater rates. | V Retrofit will b cost-effective PBOT or local 0 0 13,730,000 13,650,000 arge from exis areas; (4) energy | e used as a meretrofit opportui property owner 78,000 0 | pans to incrementies for existing. Funded by the second of | one exists and entally expanding impervious bond proceeds 1,000,000 Southwest Efficiency bollution | | Project
NEW - SW Capitol Hwy Stormwater Impl | | Revised | Adopted | | | Capital Plai | n | | |--
--|--|--|--|--|--|--|--| | NEW - SW Capitol Hwy Stormwater Impi | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | | rovements | | Total | Project Cost: | 10,587,000 | | Area: | Southwes | | | Confidence: | Low | (| Original Cost: | 10,587,000 | | Objective: | Efficiency | | Project Description | | | | | | | | | | Stormwater improvements along SW C conveyance deficiencies; along with re | | | | | | | | | | Total Expenditures | 38,467 | 0 | 1,540,000 | 1,864,000 | 300,000 | 0 | 0 | 3,704,000 | | Net Operations and Maintenance Cost | s | | 0 | 0 | 0 | 0 | 0 | | | Watershed Investment Program | | | Total | Project Cost: | Ongoing | | Area: | Citywide | | | Confidence: | Moderate | (| Original Cost: | Ongoing | | Objective: | Efficiency | | Project Description | | | | | | | | | | Program funds watershed enhancement project is funded by bond proceeds rep | | | | ther funding sou | urces and/or ad | ldress multiple | watershed hea | alth goals. This | | Total Expenditures | 9,087,869 | 1,000,000 | 1,500,000 | 1,500,000 | 1,500,000 | 1,500,000 | 1,500,000 | 7,500,000 | | Net Operations and Maintenance Cost | s | | 5,000 | 10,000 | 10,000 | 10,000 | 10,000 | | | Watershed Land Acquisition Program | | | Total | Project Cost: | 15,500,000 | | Area: | Citywide | | | Confidence: | Low | (| Original Cost: | 15,500,000 | | Objective: | Efficiency | | Project Description | | | | | | sources in sup | port of watersh | ned health and | | Program targets the acquisition of 100 stormwater management. Funded by b | ond proceeds re | Jaiu by Sariitai | , conor ana oc | Ulliwater rates | • | | | | | Program targets the acquisition of 100 | ond proceeds re | 2,000,000 | | | 2,000,000 | 2,000,000 | 2,000,000 | 10,000,000 | | Program targets the acquisition of 100 stormwater management. Funded by b | 0 | | | 2,000,000 | | 2,000,000 | 2,000,000 | 10,000,000 | | Program targets the acquisition of 100 stormwater management. Funded by b | 0
s | | 2,000,000 | 2,000,000 | 2,000,000 | | | | | Program targets the acquisition of 100 stormwater management. Funded by b Total Expenditures Net Operations and Maintenance Cost NEW - West Lents Floodplain Restorati | 0
s | | 2,000,000
15,000
Total | 2,000,000 | 2,000,000 | | 35,000 | Southeas | | Program targets the acquisition of 100 stormwater management. Funded by b Total Expenditures Net Operations and Maintenance Cost NEW - West Lents Floodplain Restorati Project Description | on Confidence: | 2,000,000
Low | 2,000,000
15,000
Total | 2,000,000
20,000
Project Cost:
Original Cost: | 2,000,000
25,000
6,500,000
6,500,000 | 30,000 | 35,000 Area: Objective: | Southeas
Expansion | | Program targets the acquisition of 100 stormwater management. Funded by b Total Expenditures Net Operations and Maintenance Cost NEW - West Lents Floodplain Restorati | on Confidence: nnson Creek to an operty within the Novill develop and experts of the confidence th | 2,000,000 Low ddress flooding Vest Lents are evaluate alterna | 2,000,000 15,000 Total g, improve wate a. Near term actives for restor | 2,000,000 20,000 Project Cost: Original Cost: er quality and recquisition and Fring floodplains | 2,000,000
25,000
6,500,000
6,500,000
estore habitat v
ROW vacation v
within the larg | 30,000
vithin West Ler
would increase
er study area (| Area: Objective: ats. To date, the the area to ap approximately | Southeas Expansion City has Proximately 19 36 acres), and | | Program targets the acquisition of 100 stormwater management. Funded by b Total Expenditures Net Operations and Maintenance Cost NEW - West Lents Floodplain Restorati Project Description Project will restore the floodplain of Johacquired approximately 15 acres of projects. The initial phase of this project will restore the solution of solu | on Confidence: nnson Creek to an operty within the Novill develop and experts of the confidence th | 2,000,000 Low ddress flooding Vest Lents are evaluate alterna | 2,000,000 15,000 Total g, improve wate a. Near term actives for restor | 2,000,000 20,000 Project Cost: Original Cost: er quality and recquisition and Fring floodplains ed by bond productions. | 2,000,000
25,000
6,500,000
6,500,000
estore habitat v
ROW vacation v
within the larg | within West Ler
would increase
er study area (
y sanitary sew | Area: Objective: ats. To date, the the area to ap approximately | Southeas Expansion City has Proximately 19 36 acres), and | | Capital Program | | Revised | Adopted | | | Capital Plan | n | | |--|---|--|---|---
--|--|--|--| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Total | | Systems Development | | | | | | | | | | Drainage Improvement | Confidence: | Low | | Project Cost:
Original Cost: | Ongoing
Ongoing | | Area:
Objective: | Citywide
Expansior | | Project Description | | | | J | 0 0 | | • | • | | Drainage Improvement Program provide oversizing of storm drainage facilities or of the facilities. It may also be used for s | upgrading of ex | isting public do | ownstream drai | nage systems. | Oversizing inc | reases capacity | y over the expe | cted useful life | | Total Expenditures | 2,713,775 | 250,000 | 250,000 | 250,000 | 250,000 | 250,000 | 250,000 | 1,250,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NEW-ECIMSEnvironmental Compliance | InformationSy | stem | Total | Project Cost: | 2,452,061 | | Area: | Citywide | | | Confidence: | Moderate | (| Original Cost: | 2,452,061 | | Objective: | Replacemen | | Project Description The Environmental Compliance Informat to the sanitary and storm water sewer sy including BES and commercial database including information about regulated expensions. | stems. Currentles, spreadsheet | y, the Environi
s, and various | mental Complia
paper and elec | nce Division (letronic files. The | ECD) uses a va
e ECIMS will b | ariety of dispara
e used to track | ate systems to
data for ECD p | manage data,
programs, | | The Environmental Compliance Informat to the sanitary and storm water sewer sy | vstems. Currentles, spreadsheets
htities; their requ | y, the Environi
s, and various
uirements (suc | mental Complia
paper and elect
h as for inspec | ance Division (latronic files. The tion, monitoring | ECD) uses a va
e ECIMS will be
g, and reporting | ariety of dispara
e used to track
g); and complia | ate systems to
data for ECD p
nce with those | manage data,
programs,
requirements | | The Environmental Compliance Informat to the sanitary and storm water sewer sy including BES and commercial database including information about: regulated er (violations and enforcement actions). Im | vstems. Current
es, spreadsheets
ntities; their requ
plementing ECII | y, the Environi
s, and various
uirements (suc | mental Complia
paper and elec
h as for inspec
ne ECD to strea | ance Division (I
etronic files. The
tion, monitoring
mline business | ECD) uses a va
e ECIMS will be
g, and reporting
s processes, im | ariety of dispara
e used to track
j); and complia
prove access t | ate systems to
data for ECD p
nce with those
o data, and mo | manage data,
programs,
requirements
re easily share | | The Environmental Compliance Informat to the sanitary and storm water sewer sy including BES and commercial database including information about: regulated er (violations and enforcement actions). Implicate among programs. | vstems. Currentles, spreadsheets
htities; their requ | y, the Environi
s, and various
uirements (suc
MS will allow th | mental Complia
paper and elec
h as for inspec
ne ECD to strea | ance Division (I
stronic files. The
tion, monitoring
mline business
552,980 | ECD) uses a va
e ECIMS will be
g, and reporting
s processes, im
558,649 | ariety of dispara
e used to track
j); and complia
prove access to | ate systems to
data for ECD p
nce with those
o data, and mo | manage data,
programs,
requirements | | The Environmental Compliance Informat to the sanitary and storm water sewer sy including BES and commercial database including information about:
regulated er (violations and enforcement actions). Implementation among programs. Total Expenditures | vstems. Current
es, spreadsheets
ntities; their requ
plementing ECII | y, the Environi
s, and various
uirements (suc
MS will allow th | mental Complia
paper and elec
h as for inspec
ne ECD to strea
547,654
12,252 | ance Division (I
stronic files. The
tion, monitoring
mline business
552,980 | ECD) uses a va
e ECIMS will be
g, and reporting
s processes, im
558,649
54,033 | ariety of dispara
e used to track
j); and complia
prove access to | ate systems to
data for ECD p
nce with those
o data, and mo | manage data,
programs,
requirements
re easily share | | The Environmental Compliance Informat to the sanitary and storm water sewer sy including BES and commercial database including information about: regulated er (violations and enforcement actions). Implicate among programs. Total Expenditures Net Operations and Maintenance Costs Party Sewers | vstems. Current
es, spreadsheets
ntities; their requ
plementing ECII | y, the Environi
s, and various
uirements (suc
MS will allow th | mental Complia
paper and elec
h as for inspec
ne ECD to strea
547,654
12,252 | ance Division (I
stronic files. The
tion, monitoring
mline business
552,980
51,460 | ECD) uses a va
e ECIMS will b
g, and reporting
s processes, im
558,649
54,033 | ariety of dispara
e used to track
j); and complia
prove access to | ate systems to data for ECD proce with those or data, and mo | manage data, programs, requirements re easily share 1,659,283 | | The Environmental Compliance Informat to the sanitary and storm water sewer sy including BES and commercial database including information about: regulated er (violations and enforcement actions). Implicate among programs. Total Expenditures Net Operations and Maintenance Costs Party Sewers Project Description The Party Sewers Program addresses existing within the right-of-way. These second over with direct access to a municipal accests up to a capped amount will be reintered. | vstems. Currenties, spreadsheets tities; their requiplementing ECII 671,177 Confidence: xisting "party seewers are older sewer line or enabursed by prop | y, the Environis, and various suirements (suc MS will allow the MS will allow the MS will allow the Ewers" – share and generally sure that the perty owners to | mental Complia paper and elect h as for inspect ne ECD to streat 547,654 12,252 Total d private sewer have not been property has acoust the City through | since Division (Internate Project Cost: Driginal Cost: lines crossing maintained. Or quired an ease | ECD) uses a value ECIMS will build be good and reporting sprocesses, immediately be sprocessed, immedi | ariety of dispara e used to track a); and complia prove access to | ate systems to data for ECD proce with those or data, and mo 0 59,571 Area: Objective: at appropriate exitle approximate exitle approximate exit | manage data, programs, requirements re easily share 1,659,283 Citywide Efficiency easements) or ch property e construction | | The Environmental Compliance Informat to the sanitary and storm water sewer sy including BES and commercial database including information about: regulated er (violations and enforcement actions). Implicate among programs. Total Expenditures Net Operations and Maintenance Costs Party Sewers Project Description The Party Sewers Program addresses existing within the right-of-way. These seconder with direct access to a municipal seconder severes. | vstems. Currenties, spreadsheets tities; their requiplementing ECII 671,177 Confidence: xisting "party seewers are older sewer line or enabursed by prop | y, the Environis, and various suirements (suc MS will allow the MS will allow the MS will allow the Ewers" – share and generally sure that the perty owners to | mental Complia paper and elect h as for inspective ECD to stream 547,654 12,252 Total d private sewer have not been property has acousties. | since Division (Internate Project Cost: Project Cost: Clines crossing maintained. On quired an ease gh an LID asse | ECD) uses a value ECIMS will build b | ty (often withours, this project arated private lough an in lieu on the control of o | ate systems to data for ECD proce with those or data, and mo 0 59,571 Area: Objective: at appropriate exist approximate approximat | manage data, programs, requirements re easily share 1,659,283 Citywide Efficiency easements) or ch property e construction | | | | Revised | Adopted | | | Capital Plai | 1 | | |---|---|--|---|--|---|--|---|--| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Total | | PBOT Interagency Reimbursement | |
| Total | Project Cost: | Ongoing | | Area: | Citywide | | | Confidence: | Low | | Original Cost: | Ongoing | | Objective: | Expansion | | Project Description | | | | | | | | | | The Portland Bureau of Transportation (F
and construction inspection services ass
Environmental Services for all costs of the | ociated with str | eet improveme | nt projects init | iated by PBOT. | | | | | | Total Expenditures | 9,602,971 | 350,000 | 500,000 | 350,000 | 350,000 | 350,000 | 350,000 | 1,900,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Permit Reimbursement | | | Total | Project Cost: | Ongoing | | Area: | Citywide | | | Confidence: | High | 1 | Original Cost: | Ongoing | | Objective: | Expansion | | Project Description | | | | | | | | | | This project allows a developer to be rein by sanitary sewer and stormwater rates. | nbursed for mal | king public sew | er available to | another proper | ty, per City Cod | de Title 17. Fun | ded by bond pi | oceeds repaid | | Total Expenditures | 1,430,109 | 100,000 | 100,000 | 45,000 | 45,000 | 45,000 | 45,000 | 280,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Public Works Permit Projects | | | Total | Project Cost: | Ongoing | | Area: | Southeas | | | | | | • | 0 0 | | | 0000 | | Project Description | Confidence: | Low | | Original Cost: | | | Objective: | Expansion | | Project Description This ongoing, full-cost recovery program process. When proposed development of this program. As part of the permit procedeveloped through this process are acceprovided by the City. Facilities must be deall bureau costs are reimbursed by the description. | supports new of reates the need ss, BES review opted as part of eveloped to sys | development by
I for additional
s and approve
the City's sewe | y providing for
sewer system
s both plans an
erage system v | Original Cost: new public sew facilities, privated final construites, privated final construites of the completed final construction constru | Ongoing ver system faci e developers a ction for compl d and approved | re required to c
iance with syst
d and thereafte | Objective:
ne public works
onstruct those
em standards.
r maintenance | Expansion permitting facilities under Facilities and repair are | | This ongoing, full-cost recovery program process. When proposed development of this program. As part of the permit procedeveloped through this process are acceprovided by the City. Facilities must be deall bureau costs are reimbursed by the description. | supports new of reates the need ss, BES review opted as part of eveloped to sys | development by
I for additional
s and approve
the City's sewe | y providing for
sewer system
s both plans ar
erage system v
to ensure that | Original Cost: new public sew facilities, privatind final construiten completed expensive futu | Ongoing
wer system faci
e developers ar
ction for compl
d and approved
re maintenance | re required to c
iance with syst
d and thereafte | Objective:
ne public works
onstruct those
em standards.
r maintenance | Expansior permitting facilities under Facilities and repair are s do not occur. | | This ongoing, full-cost recovery program process. When proposed development of this program. As part of the permit proce developed through this process are acceprovided by the City. Facilities must be deall bureau costs are reimbursed by the deal Total Expenditures | supports new of reates the need ss, BES review opted as part of eveloped to sys eveloper. | development by
I for additional
s and approve
the City's sewe
tem standards | y providing for
sewer system
s both plans ar
erage system v
to ensure that | new public sew facilities, privatind final constru when completed expensive futures 500,000 | Ongoing ver system faci e developers ar ction for compl d and approved re maintenance | re required to common incomments in a common incomments in a common incomment | Objective:
ne public works
onstruct those
em standards.
r maintenance
service failure | Expansior permitting facilities under Facilities and repair are | | This ongoing, full-cost recovery program process. When proposed development of this program. As part of the permit proce developed through this process are acceprovided by the City. Facilities must be deall bureau costs are reimbursed by the different total Expenditures Net Operations and Maintenance Costs | supports new of reates the need ss, BES review opted as part of eveloped to sys eveloper. | development by
I for additional
s and approve
the City's sewe
tem standards | y providing for
sewer system
s both plans are
erage system v
to ensure that
500,000 | new public sew facilities, privatind final constru when completed expensive futures 500,000 | Ongoing ver system faci e developers ar ction for compl d and approved re maintenance 500,000 | re required to c
iance with syst
d and thereafte
e problems and
500,000 | Objective: ne public works onstruct those em standards. r maintenance service failure | Expansion permitting facilities under Facilities and repair are s do not occur. | | This ongoing, full-cost recovery program process. When proposed development of this program. As part of the permit proce developed through this process are acceprovided by the City. Facilities must be deall bureau costs are reimbursed by the different total Expenditures Net Operations and Maintenance Costs Sewer Easements on Existing Sewers | supports new of reates the need ss, BES review opted as part of eveloped to sys eveloper. | development by
I for additional
s and approve
the City's sewe
tem standards | y providing for sewer system so both plans are rage system to ensure that | new public sew facilities, private and final constru when complete expensive futu | Ongoing ver system facile developers all ction for completed and approved remaintenance 500,000 Ongoing | re required to c
iance with syst
d and thereafte
e problems and
500,000 | Objective: te public works onstruct those em standards. r maintenance service failure 500,000 0 Area: | Expansion permitting facilities under Facilities and repair are s do not occur. 2,500,000 | | This ongoing, full-cost recovery program process. When proposed development of this program. As part of the permit proce developed through this process are acceprovided by the City. Facilities must be deall bureau costs are reimbursed by the dotal Expenditures Net Operations and Maintenance Costs Sewer Easements on Existing Sewers Project Description | supports new or reates the need ss, BES review pted as part of eveloped to systeveloper. 31,982,394 Confidence: | development by I for additional is s and approved the City's sewer term standards 500,000 | y providing for sewer system is both plans are rage system to ensure that | new public sew facilities, private and final constru when completed expensive futu 500,000 0 Project Cost: Original Cost: | Ongoing ver system facile developers all ction for completed and approved remaintenance 500,000 Ongoing Ongoing | re required to cliance with syst diand thereafte e problems and 500,000 | Objective: te public works onstruct those em standards. r maintenance service failure 500,000 0 Area: Objective: | Expansion permitting facilities under Facilities and repair are s do not occur. 2,500,000 Citywide Replacemen | | This ongoing, full-cost recovery program process. When proposed development of this program. As part of the permit proce developed through this process are acceprovided by the City. Facilities must be deall bureau costs are reimbursed by the different total Expenditures Net Operations and Maintenance Costs Sewer Easements on Existing Sewers | supports new or reates the need ss, BES review pted as part of eveloped to systeveloper. 31,982,394 Confidence: | development by for additional is and approved the City's sewe tem standards 500,000 Low equisitions. The | y providing for sewer system is both plans are rage system is to ensure that 500,000 | new public sew facilities, private and final constru when completed expensive futu 500,000 0 Project Cost: Original Cost: | Ongoing ver system facile developers all ction for completed and approved remaintenance 500,000 Ongoing Ongoing Ongoing | re required to cliance with syst dand thereafte e problems and 500,000 0 | Objective: te public works onstruct those em standards. r maintenance service failure 500,000 0 Area: Objective: | Expansion permitting facilities under Facilities and repair are s do not occur. 2,500,000 Citywide Replacement | | process. When proposed development of this program. As part of the permit proce developed through this process are acceprovided by the City. Facilities must be deall bureau costs are reimbursed by the descriptions and Maintenance Costs Sewer Easements on Existing Sewers Project Description Sewer easements on existing sewers for | supports new or reates the need ss, BES review pted as part of eveloped to systeveloper. 31,982,394 Confidence: | development by for additional is and approved the City's sewe tem standards 500,000 Low equisitions. The | y providing for sewer system is both plans are rage system is to ensure that 500,000 Total elements. Funder | new public sew facilities, private and final construited con | Ongoing ver system facile developers all ction for completed and approved remaintenance 500,000 Ongoing Ongoing Ongoing Ocations where deeds repaid by | re required to cliance with syst dand thereafte e problems and 500,000 0 | Objective: te public works onstruct those em standards. r maintenance service failure 500,000 0 Area: Objective: | Expansion permitting facilities under Facilities and repair are s do not occur. 2,500,000 Citywide Replacement | | Capital Program | | Revised | Adopted | | | Capital Plan | า | |
---|-------------|------------|-----------------|----------------|------------|------------------|------------------|----------------| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Total | | Sewer Extensions for High Risk Septic | | | Total | Project Cost: | Ongoing | | Area: | Citywide | | | Confidence: | Low | | Original Cost: | Ongoing | | Objective: | Expansion | | Duele of December | | | | | | | | | | Project Description | | | | | | | | | | This program funds small sanitary sewer will be prioritized based on risk. Funded | | | | | | itial properties | with septic syst | tems. Projects | | This program funds small sanitary sewer | | | anitary sewer a | and stormwater | | 1,000,000 | 1,000,000 | 3,200,000 | ## Fire & Police Disability & Retirement | Capital Program | | Revised | Adopted | | | Capital Pla | n | | |---|------------------------|-----------------|---------------|---------------------------|------------|------------------|------------------|--------------| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Total | | Maintenance and Reliability | | | | | | | | | | Database Capital Improvements | | | Total | Project Cost: | Ongoing | | Area: | Citywide | | | Confidence: | High | (| Original Cost: | 412,250 | | Objective: | Replacement | | Project Description | | | | | | | | | | Project Description | | | | | | | | | | The rebuild of Fire & Police Disabilit project in FY 2013-14 and beyond a of the forecast. The funding source | re for capital improve | ements to the r | new database. | Capital expens | • | | | | | The rebuild of Fire & Police Disabilit project in FY 2013-14 and beyond a | re for capital improve | ements to the r | new database. | Capital expens
x levy. | • | ed at \$40,000 t | o \$50,000 per y | | ## **Portland Housing Bureau** | Capital Program | | Revised | Adopted | | | Capital Plan | n | | |---|--|---|---|--|--|------------------------------------|--|--| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Total | | Acquisitions | | | | | | | | | | 3000 SE Powell Boulevard | | | Total | Project Cost: | 57,740,630 | | Area: | Southeast | | | Confidence: | Low | | Original Cost: | 4,499,000 | | Objective: | Expansion | | Project Description | | | | | | | | | | This property was acquired in August 20 reflects that this is now the first new cons | | | | | | etermined. The | e increase in to | tal project cost | | Total Expenditures | 3,778,937 | 3,952,780 | 5,000,000 | 30,278,745 | 14,730,168 | 0 | 0 | 50,008,913 | | Net Operations and Maintenance Costs | | | 69,000 | 46,096 | 51,124 | 0 | 0 | | | Buildings | | | | | | | | | | NEW - E Burnside | | | Total | Project Cost: | 14,700,888 | | Area: | Southeast | | | | | | | | | | | | Project Description | Confidence: | Low | | Original Cost: | 14,700,888 | and aviating h | Objective: | Expansion | | Project Description This property was selected through a Born met the Housing Bond Policy Framework funding sources for this project include go provided interim financing for the acquisit | nd Property Regoals. The pro | quest for Intereperty includes | est (RFI) soliciti
a 52-unit apart
ces and net inc | ng proposals f | or vacant land
that was compl | eted and sold | uildings availab
to PHB in June | le for sale that
2018. The | | This property was selected through a Bormet the Housing Bond Policy Framework funding sources for this project include go | nd Property Regoals. The pro | quest for Intereperty includes | est (RFI) soliciti
a 52-unit apart
ces and net inc
118. | ng proposals f | or vacant land
that was compl | eted and sold | uildings availab
to PHB in June | le for sale that
2018. The
es Fund | | This property was selected through a Bormet the Housing Bond Policy Framework funding sources for this project include go provided interim financing for the acquisit | nd Property Regoals. The propeneral obligation of this prop | quest for Intere
perty includes
n bond resourd
erty in June 20 | est (RFI) soliciti
a 52-unit apart
ces and net inc | ng proposals f
ment building t
ome from oper | or vacant land
that was compl
ating the prope | eted and sold a
erty. The Devel | uildings availab
to PHB in June
opment Service | le for sale that
2018. The | | This property was selected through a Bormet the Housing Bond Policy Framework funding sources for this project include go provided interim financing for the acquisit Total
Expenditures | nd Property Regoals. The propeneral obligation of this prop | quest for Intere
perty includes
n bond resourd
erty in June 20 | est (RFI) soliciti
a 52-unit apart
ces and net inc
118.
10,000
290,888 | ng proposals f
ment building t
ome from oper | or vacant land
that was compl
ating the prope | eted and sold a
erty. The Devel | uildings availab
to PHB in June
opment Service | le for sale that
2018. The
es Fund | | This property was selected through a Bormet the Housing Bond Policy Framework funding sources for this project include go provided interim financing for the acquisit Total Expenditures Net Operations and Maintenance Costs | nd Property Regoals. The propeneral obligation of this prop | quest for Intere
perty includes
n bond resourd
erty in June 20 | est (RFI) soliciti
a 52-unit apart
ces and net inc
118.
10,000
290,888 | ng proposals f
ment building t
ome from oper
0 | or vacant land
that was compl
ating the prope | eted and sold a
erty. The Devel | uildings availab
to PHB in June
opment Service
0 | le for sale that
2018. The
es Fund
10,000 | | This property was selected through a Bormet the Housing Bond Policy Framework funding sources for this project include go provided interim financing for the acquisit Total Expenditures Net Operations and Maintenance Costs | nd Property Regoals. The proeneral obligation of this prop | quest for Intereperty includes n bond resource erty in June 20 | est (RFI) soliciti
a 52-unit apart
ces and net inc
118.
10,000
290,888 | ng proposals for ment building to ome from oper 0 Project Cost: | or vacant land that was complating the prope | eted and sold a
erty. The Devel | uildings availab
to PHB in June
opment Service
0
Area: | le for sale that
2018. The
es Fund
10,000 | | This property was selected through a Bormet the Housing Bond Policy Framework funding sources for this project include go provided interim financing for the acquisit Total Expenditures Net Operations and Maintenance Costs Ellington Apartments | nd Property Regoals. The propensal obligation of this propensal obligation of this propensal obligation of this propensal obligation of this propensal obligation of this propensal obligation of this propensal obligation of the this the propensal obligation of the propensal obligation obligation of the propensal obligation | quest for Intereperty includes n bond resourcerty in June 20 14,400,000 High 17. This acquise property to prential rehabilitanent of an interest. | est (RFI) soliciti a 52-unit apart ces and net inc 118. 10,000 290,888 Total (dition brought 20 eserve these a tion costs, but ffund loan from | ng proposals forment building to ome from oper 0 Project Cost: Original Cost: 63 units into the ffordable units the bureau has the Developm | or vacant land that was complating the properties of propertie | eted and sold erty. The Devel 0 | uildings availab to PHB in June opment Service O Area: Objective: units either had The total acc g capital improv | le for sale that 2018. The es Fund 10,000 Northeas Expansion I been or were juisition cost yements at the | | This property was selected through a Bormet the Housing Bond Policy Framework funding sources for this project include grovided interim financing for the acquisit Total Expenditures Net Operations and Maintenance Costs Ellington Apartments Project Description The Ellington Apartments were acquired at risk of becoming market-rate. PHB will was \$47,257,499. The original project coproperty. The numbers in the table below | nd Property Regoals. The propensal obligation of this propensal obligation of this propensal obligation of this propensal obligation of this propensal obligation of this propensal obligation of this propensal obligation of the this the propensal obligation of the propensal obligation obligation of the propensal obligation | quest for Intereperty includes n bond resourcerty in June 20 14,400,000 High 17. This acquise property to prential rehabilitanent of an interest. | est (RFI) soliciti a 52-unit apart ces and net inc 118. 10,000 290,888 Total (dition brought 20 eserve these a tion costs, but ffund loan from | ng proposals forment building to ome from oper 0 Project Cost: Original Cost: 63 units into the ffordable units the bureau has the Developm | or vacant land that was complating the properties of propertie | eted and sold erty. The Devel 0 | uildings availab to PHB in June opment Service O Area: Objective: units either had The total acc g capital improv | le for sale that 2018. The es Fund 10,000 Northeast Expansion I been or were juisition cost vements at the | | | Revised | Adopted | | | Capital Plan | | | | |--------------------|-------------|--|--|--|--|---|---|--| | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Total | | | | | Total | Project Cost: | 12,473,071 | | Area: | Central City | | | Confidence: | Low | (| Original Cost: | 10,920,000 | | Objective: | Expansion | | | | | | | | | | | | | still in developme | | • | Ū | | • | | • | | | | | | | | | | | | | 6,023,071 | 700,000 | 1,000,000 | 5,350,000 | 100,000 | 0 | 0 | 6,450,000 | | | ٠ | Confidence: | Prior Years FY 2017-18 Confidence: Low The building will be renovated to still in development. The funding | Prior Years FY 2017-18 FY 2018-19 Total Confidence: Low The building will be renovated to preserve the still in development. The funding source for re | Prior Years FY 2017-18 FY 2018-19 FY 2019-20 Total Project Cost: Confidence: Low Original Cost: The building will be renovated to preserve the existing 69 unistill in development. The funding source for redevelopment is | Prior Years FY 2017-18 FY 2018-19 FY 2019-20 FY 2020-21 Total Project Cost: 12,473,071 Confidence: Low Original Cost: 10,920,000 The building will be renovated to preserve the existing 69 units of affordable still in development. The funding source for redevelopment is Tax Incremen | Prior Years FY 2017-18 FY 2018-19 FY 2019-20 FY 2020-21 FY 2021-22 Total Project Cost: 12,473,071 Confidence: Low Original Cost: 10,920,000 The building will be renovated to preserve the existing 69 units of affordable housing in the still in development. The funding source for redevelopment is Tax Increment Financing (Till | Prior Years FY 2017-18 FY 2018-19 FY 2019-20 FY 2020-21 FY 2021-22 FY 2022-23 Total Project Cost: 12,473,071 Area: | | ## Office of Management & Finance | Capital Program | | Revised | Adopted | | | Capital Pla | n | | |--|---|--
--|---|--|---|--|---| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | BTS | | | | | | | | | | NEW - Brookwood Public Safety Backup | | | Total | Project Cost: | 325,000 | | Area: | Citywide | | | Confidence: | High | (| Original Cost: | 325,000 | | Objective: | Expansion | | Project Description | | | | | | | | | | This project establishes a redundant netw facility in the event of a disaster. The Brotechnology reserves. | | | | | | | | | | Total Expenditures | 0 | 0 | 200,000 | 125,000 | 0 | 0 | 0 | 325,000 | | Net Operations and Maintenance Costs | | | 0 | 75,000 | 75,000 | 75,000 | 75,000 | | | Cherwell Capability Expansion | | | Total | Project Cost: | 1,641,860 | | Area: | Citywide | | | | | | | F0 000 | | Ob. ! 4! | F | | | Confidence: | Moderate | (| Original Cost: | 50,000 | | Objective: | Expansior | | Project Description | | | | _ | , | ion Technology | • | · | | Project Description This project will continue the BTS Support solution for Enterprise use. This system other systems, integrating functions curred with technology reserves. | rt Center's build
will improve the
ently performed | -out of the Che
customer exp
by other syste | erwell Help Des
erience throug
ems, and empo | k system, addi
h use of a sing
wering custom | ng an Informati
le interface, int
ers with more s | egrating the se
self-serve tools | Service Manaç
ervice catelog, I
The project w | gement (ITSM)
everaging with
ill be funded | | Project Description This project will continue the BTS Support solution for Enterprise use. This system other systems, integrating functions curred with technology reserves. Total Expenditures | rt Center's build
will improve the | -out of the Che | erwell Help Des
erience throug
ems, and empo
256,450 | k system, addi
h use of a sing
wering custom
210,000 | ng an Informati
le interface, int
ers with more s
125,000 | egrating the se
self-serve tools
62,500 | Service Managervice catelog, I
The project w | gement (ITSM)
everaging with
ill be funded | | Project Description This project will continue the BTS Support solution for Enterprise use. This system other systems, integrating functions curred with technology reserves. | rt Center's build
will improve the
ently performed | -out of the Che
customer exp
by other syste | erwell Help Des
erience throug
ems, and empo | k system, addi
h use of a sing
wering custom | ng an Informati
le interface, int
ers with more s | egrating the se
self-serve tools
62,500 | Service Managervice catelog, I
The project w | gement (ITSM)
everaging with
ill be funded | | Project Description This project will continue the BTS Support solution for Enterprise use. This system other systems, integrating functions curred with technology reserves. Total Expenditures | rt Center's build
will improve the
ently performed | -out of the Che
customer exp
by other syste | erwell Help Des
erience throug
ems, and empo
256,450
0 | k system, addi
h use of a sing
wering custom
210,000 | ng an Informati
le interface, int
ers with more s
125,000 | egrating the sesself-serve tools 62,500 | Service Managervice catelog, I
The project w | gement (ITSM)
everaging with
ill be funded
716,450 | | Project Description This project will continue the BTS Support solution for Enterprise use. This system other systems, integrating functions curred with technology reserves. Total Expenditures Net Operations and Maintenance Costs | rt Center's build
will improve the
ently performed | -out of the Che
customer exp
by other syste | erwell Help Des
erience throug
ems, and empo
256,450
0 | k system, addi
h use of a sing
wering custom
210,000
0 | ng an Informati
le interface, int
ers with more s
125,000
0 | egrating the sesself-serve tools 62,500 | Service Managervice catelog, I
The project w
62,500 | gement (ITSM)
everaging with
ill be funded
716,450
Citywide | | Project Description This project will continue the BTS Support solution for Enterprise use. This system other systems, integrating functions curred with technology reserves. Total Expenditures Net Operations and Maintenance Costs | rt Center's build will improve the ently performed 660,450 | -out of the Che
e customer exp
by other syste
354,960 | erwell Help Des
erience throug
ems, and empo
256,450
0 | k system, addi
h use of a sing
wering custom
210,000
0 | ng an Informati
le interface, int
ers with more s
125,000
0
682,952 | egrating the sesself-serve tools 62,500 | Service Managervice catelog, I
The project w
62,500
0 | gement (ITSM)
everaging with
ill be funded
716,450
Citywide | | Project Description This project will continue the BTS Support solution for Enterprise use. This system other systems, integrating functions curred with technology reserves. Total Expenditures Net Operations and Maintenance Costs Comm Center Data Center Remediation | rt Center's build will improve the ently performed 660,450 Confidence: es that have res installed. The ladisparate and reystems will be p | -out of the Che e customer exp by other syste 354,960 Low Low ulted in lack
of ack of redundant powered so tha | erwell Help Des erience throug ems, and empo 256,450 Total full power redu ncy exposes cr er paths throught the failure of | k system, addi h use of a sing wering custom 210,000 Project Cost: Original Cost: indancy for exi itical production a at least two g any one leg of | ng an Informatile interface, inters with more so the series m | egrating the seself-serve tools 62,500 0 nt and a lack of sk of an outage UPS systems t | Service Managervice catelog, I The project w 62,500 0 Area: Objective: | gement (ITSM) everaging with ill be funded 716,450 Citywide Growth y that will vill upgrade the power paths to | | Project Description This project will continue the BTS Support solution for Enterprise use. This system other systems, integrating functions curred with technology reserves. Total Expenditures Net Operations and Maintenance Costs Comm Center Data Center Remediation Project Description The BTS Comm Center has power issue prevent additional equipment from being Comm data center environment to have a all equipment within the room. Cooling systems | rt Center's build will improve the ently performed 660,450 Confidence: es that have res installed. The ladisparate and reystems will be p | Low allted in lack of redundant powered so that be from technic | erwell Help Desperience througens, and emporations, e | k system, addi h use of a sing wering custom 210,000 Project Cost: Original Cost: Indancy for exi itical production at least two g any one leg of | ng an Informatile interface, inters with more so the series m | egrating the seself-serve tools 62,500 0 nt and a lack of sk of an outage UPS systems treduce cooling | Service Managervice catelog, I The project w 62,500 0 Area: Objective: | gement (ITSM) everaging with ill be funded 716,450 Citywide Growth y that will will upgrade the power paths to the required | | Project Description This project will continue the BTS Support solution for Enterprise use. This system other systems, integrating functions curred with technology reserves. Total Expenditures Net Operations and Maintenance Costs Comm Center Data Center Remediation Project Description The BTS Comm Center has power issue prevent additional equipment from being Comm data center environment to have a all equipment within the room. Cooling syminimum for the equipment. Funding for | rt Center's build will improve the ently performed 660,450 Confidence: es that have res installed. The ladisparate and reystems will be puthis project will | -out of the Che e customer exp by other syste 354,960 Low Low ulted in lack of ack of redundant powered so tha | erwell Help Des erience throug ems, and empo 256,450 Total full power redu ncy exposes cr er paths throught the failure of | k system, addi h use of a sing wering custom 210,000 Project Cost: Original Cost: indancy for exi itical production a at least two g any one leg of | ng an Informati le interface, inters with more set of the t | egrating the seself-serve tools 62,500 0 nt and a lack of sk of an outage UPS systems to reduce cooling | Service Managervice catelog, I The project w 62,500 0 Area: Objective: power capacit This project w o provide dual capacity below | gement (ITSM) everaging with ill be funded 716,450 Citywide Growth y that will will upgrade the power paths to the required | | Capital Program | | Revised | Adopted | | | Capital Plar | 1 | | |--|--|--|--|--|--|---|---|--| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | Data Center Move and Disaster Recover | у | | Total | Project Cost: | 10,533,609 | | Area: | Citywide | | | Confidence: | Low | (| Original Cost: | 9,700,000 | | Objective: | Replacemen | | Project Description | | | | | | | | | | This project continues the 3-year move of for BTS to partner with a vendor outside project is funded through interagency ag | of the region, p | roviding BTS w | ith disaster red | covery facilities | | | | | | Total Expenditures | 3,666,947 | 2,300,000 | 4,466,662 | 0 | 0 | 0 | 0 | 4,466,662 | | Net Operations and Maintenance Costs | | | 0 | 20,000 | 20,000 | 20,000 | 20,000 | | | Enterprise Asset Management Pilot | | | Total | Project Cost: | 4,389,728 | | Area: | Citywide | | | Confidence: | Moderate | (| Original Cost: | 1,600,000 | | Objective: | Efficiency | | Project Description | | | | | | | | | | This is a pilot project for an intergrated at Flexible Real Estate modules. The Facili in SAP by saving money on external ind FY 2016-17, has been impacted by the finteragency revenues. | ities Services as
ividual application | sets will be the | pilot of the fur
e efficiency by | nctionality. Impl
bringing all Ci | ementation of the facilities data | the functionality
into SAP. The | / will leverage to project, initiall | he investment
y planned for | | | | | | | | | | | | Total Expenditures | 5,590 | 0 | 1,551,401 | 638,327 | 0 | 0 | 0 | 2,189,728 | | • | | 0 | 1,551,401
0 | 638,327
54,115 | 0
54,115 | 0
54,115 | 0
54,115 | 2,189,728 | | Net Operations and Maintenance Costs | | 0 | 0 | 54,115 | 54,115 | | | | | Net Operations and Maintenance Costs | | 0
Low | 0
Total | | | | 54,115 | Citywide | | Net Operations and Maintenance Costs Enterprise Mobility Management | | | 0
Total | 54,115 Project Cost: | 54,115
1,005,294 | | 54,115
Area: | Citywide | | Net Operations and Maintenance Costs Enterprise Mobility Management | Confidence: s a pilot project ling out BTS cap smart phones a | Low
and implement
pabilities with N
nd tablets in th | Total (ation of mobile etmotion to ma | Froject Cost: Original Cost: data manager | 54,115
1,005,294
87,500
ment to manage
Citywide. It als | 54,115
e the City's non
o includes work | 54,115 Area: Objective: -Windows 10 ms supporting Po | Citywide
Efficiency
nobile devices.
lice mobility to | | Enterprise Mobility Management Project Description This phase of Enterprise Mobility include This will include work necessary for build fully license the infrastructure to support standards. Funding for this project will be | Confidence: s a pilot project ling out BTS cap smart phones a | Low
and implement
pabilities with N
nd tablets in th | Total (ation of mobile etmotion to ma | Froject Cost: Original Cost: data manager | 54,115
1,005,294
87,500
ment to manage
Citywide. It als | 54,115
e the City's non
o includes work | 54,115 Area: Objective: -Windows 10 ms supporting Po | lice mobility to | | Enterprise Mobility Management Project Description This phase of Enterprise Mobility include This will include work necessary for build fully license the infrastructure to support standards. Funding for this project will be Total Expenditures | Confidence: as a pilot project ding out BTS cap smart phones a e from technolog | Low
and implement
pabilities with N
and tablets in the
gy reserves. | Total (ation of mobile etmotion to make Police Burea | Project Cost: Driginal Cost: data manager ake it available au to Criminal | 54,115 1,005,294 87,500 ment to manage Citywide.
It als Justice Informa | 54,115
the City's non
o includes work
tion Services (0 | Area: Objective: -Windows 10 m (supporting Po | Citywide
Efficiency
nobile devices.
lice mobility to
Policy | | Enterprise Mobility Management Project Description This phase of Enterprise Mobility include This will include work necessary for build fully license the infrastructure to support standards. Funding for this project will be fotal Expenditures Net Operations and Maintenance Costs | Confidence: as a pilot project ling out BTS cap smart phones a e from technolog 231,977 | Low
and implement
pabilities with N
and tablets in the
gy reserves. | Total (ation of mobile etmotion to male Police Burea 558,517 50,000 | Project Cost: Driginal Cost: data managerake it available au to Criminal Cost: | 54,115 1,005,294 87,500 ment to manage Citywide. It als Justice Informa | 54,115 e the City's non o includes work tion Services (0 | Area: Objective: -Windows 10 ms supporting Po | Citywide
Efficiency
nobile devices.
lice mobility to
Policy | | Enterprise Mobility Management Project Description This phase of Enterprise Mobility include This will include work necessary for build fully license the infrastructure to support standards. Funding for this project will be Total Expenditures Net Operations and Maintenance Costs | Confidence: as a pilot project ling out BTS cap smart phones a e from technolog 231,977 | Low
and implement
pabilities with N
and tablets in the
gy reserves. | Total ation of mobile etmotion to ma e Police Burea 558,517 50,000 Total | Project Cost: Driginal Cost: data manager ake it available au to Criminal 3 124,800 50,000 | 54,115
1,005,294
87,500
ment to manage
Citywide. It als
Justice Informa
90,000
50,000 | 54,115 e the City's non o includes work tion Services (0 | Area: Objective: -Windows 10 m a supporting Po CJIS) Security 0 50,000 | Citywide
Efficiency
nobile devices.
lice mobility to
Policy
773,317 | | Enterprise Mobility Management Project Description This phase of Enterprise Mobility include This will include work necessary for build fully license the infrastructure to support standards. Funding for this project will be for the | Confidence: as a pilot project ling out BTS cap smart phones a e from technolog 231,977 | Low
and implement
pabilities with N
and tablets in the
gy reserves. | Total ation of mobile etmotion to ma e Police Burea 558,517 50,000 Total | Project Cost: Original Cost: data manager ske it available au to Criminal 124,800 50,000 Project Cost: | 54,115 1,005,294 87,500 ment to manage Citywide. It als lustice Informa 90,000 50,000 4,327,913 | 54,115 e the City's non o includes work tion Services (0 | Area: Objective: -Windows 10 m is supporting Po CJIS) Security 0 50,000 Area: | Citywide
Efficiency
nobile devices.
lice mobility to
Policy
773,317 | | Enterprise Mobility Management Project Description This phase of Enterprise Mobility include This will include work necessary for build fully license the infrastructure to support standards. Funding for this project will be Total Expenditures Net Operations and Maintenance Costs Enterprise Network Technology Refresh | Confidence: as a pilot project ling out BTS cap smart phones a e from technolog 231,977 Confidence: | Low and implement pabilities with N and tablets in th gy reserves. 0 Moderate program for ne | Total ation of mobile etmotion to ma e Police Burea 558,517 50,000 Total | Project Cost: Original Cost: data manager ske it available au to Criminal 124,800 50,000 Project Cost: Original Cost: | 54,115 1,005,294 87,500 ment to manage Citywide. It als Justice Informa 90,000 50,000 4,327,913 2,913,500 | 54,115 The the City's non to includes work tion Services (0 50,000 | Area: Objective: -Windows 10 m a supporting Po CJIS) Security 0 50,000 Area: Objective: | Citywide
Efficiency
nobile devices.
lice mobility to
Policy
773,317
Citywide
Replacemen | | This will include work necessary for build fully license the infrastructure to support standards. Funding for this project will be total Expenditures Net Operations and Maintenance Costs Enterprise Network Technology Refresh Project Description This project establishes a six-year lifecycle. | Confidence: as a pilot project ling out BTS cap smart phones a e from technolog 231,977 Confidence: | Low and implement pabilities with N and tablets in th gy reserves. 0 Moderate program for ne | Total ation of mobile etmotion to ma e Police Burea 558,517 50,000 Total | Project Cost: Original Cost: data manager ske it available au to Criminal 124,800 50,000 Project Cost: Original Cost: | 54,115 1,005,294 87,500 ment to manage Citywide. It als lustice Informa 90,000 50,000 4,327,913 2,913,500 pment, providir | 54,115 The the City's non to includes work tion Services (0 50,000 | Area: Objective: -Windows 10 m a supporting Po CJIS) Security 0 50,000 Area: Objective: | Citywide
Efficiency
nobile devices.
lice mobility to
Policy
773,317
Citywide
Replacemen | | | | Revised | Adopted | | | Capital Plai | 1 | | |---|--|---|---|--|--|-----------------------------------|--|--| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | Forest Heights IR Site Purchase | | | Total | Project Cost: | 823,137 | | Area: | Southeas | | | Confidence: | Moderate | | Original Cost: | 449,400 | | Objective: | Expansion | | Project Description | | | | | | | | | | This project will complete the 3-year pure the City and requested installment paym public service agencies. This project is fu | ents over a 3-ye | ear period. Thi | is site is neede | | | | | | | Total Expenditures | 303,137 | 260,000 | 260,000 | 0 | 0 | 0 | 0 | 260,000 | | Net Operations and Maintenance Costs | | | 0 | 5,000 | 5,000 | 5,000 | 5,000 | | | Implement Smart Card Technology | | | Total | Project Cost: | 397,600 | | Area: | Southeas | | | Confidence: | Low | | Original Cost: | 200,000 | | Objective: | Expansion | | Project Description | | | | | | | | | | This project is to implement Smart Card technology would further secure sensitive and local laws and regulations. Funding | e City functions | in compliance | with Payment | Card Industry (| | | | | | Total Expenditures | 0 | 0 | 120,000 | 106,900 | 56,900 | 56,900 | 56,900 | 397,600 | | Net Operations and Maintenance Costs | | | 75,000 | 75,000 | 75,000 | 75,000 | 75,000 | | | IRNE Construction - Fiber | | | Total | Project Cost: | 1,580,226 | | Area: | Citywide | | | Confidence: | High | | Original Cost: | 742,906 | | Objective: | Expansion | | Project Description | | | | | | | | | | | | | | will Include fe | | | lds, including p | lacement of | | This project appropriates funding for future conduit, fiber, vaults, splicing, construction technology reserves. | on of building er | ntrances, and fi | iber managem | ent installation | on an as-need | ed basis. This | project is funde | ed by | | conduit, fiber, vaults, splicing, construction | on of building er

760,273 | ntrances, and fi
132,365 | | | | | project is funde | ed by
687,588 | | conduit, fiber, vaults, splicing, construction technology reserves. | 760,273 | | | 100,000 | 100,000 | | | | | conduit, fiber, vaults, splicing, construction technology reserves. Total Expenditures | 760,273 | | 287,588
0 | 100,000 | 100,000 | 100,000 | 100,000 | 687,588 | | conduit, fiber, vaults, splicing, construction technology reserves. Total Expenditures Net Operations and Maintenance Costs | 760,273 | | 287,588
0
Total | 100,000 | 100,000
0
3,226,062 | 100,000 | 100,000
0 | 687,586
Citywidd | | conduit, fiber, vaults, splicing, construction technology reserves. Total Expenditures Net Operations and Maintenance Costs | 760,273 | 132,365 | 287,588
0
Total | 100,000
0
Project Cost : | 100,000
0
3,226,062 | 100,000 | 100,000
0 | | | conduit, fiber, vaults, splicing, construction technology reserves. Total Expenditures Net Operations and Maintenance Costs IRNE Network Technology Refresh | 760,273 Confidence: e improvements acement. Upgra | 132,365 Moderate to the existing des are neede | 287,588
0
Total
Integrated Re | 100,000 Project Cost: Original Cost: gional Network | 100,000
0
3,226,062
653,316
Enterprise (IR | 100,000
0
NE) infrastructor | 100,000 Area: Objective: ure. Work inclu IRNE and wide | Citywide
Replacemen
des capacity
e area network | | conduit, fiber, vaults, splicing, construction technology reserves. Total Expenditures Net Operations and Maintenance Costs IRNE Network Technology Refresh Project Description This project includes capital and lifecycle upgrades and end-of-life equipment replay bandwidth requirements and maintain re | 760,273 Confidence: e improvements acement. Upgra | 132,365 Moderate to the existing des are neede | 287,588 Total Integrated Red in order to produce the support. The | Project Cost: Original Cost: gional Network ovide the capa is project is fur | 3,226,062
653,316
Enterprise (IR
city to meet cur | 100,000
0
NE) infrastructor | 100,000 Area: Objective: ure. Work inclu IRNE and wide
| Citywide
Replacemen
des capacity
e area network | | Capital Program | | Revised | Adopted | | | Capital Plar | 1 | | |--|---|---|--|--|--|--|--|--| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | RNE Voice System Tech. Refresh | | | Total | Project Cost: | 2,937,761 | | Area: | Citywid | | | Confidence: | Moderate | (| Original Cost: | 2,766,000 | | Objective: | Replacemen | | Project Description | | | | | | | | | | This telecommunications project includes to Avaya Communication Manager PBX, for this project will be from technology re- | establishment of | | | | | | | | | Total Expenditures | 1,422,494 | 429,698 | 1,085,569 | 0 | 0 | 0 | 0 | 1,085,569 | | Net Operations and Maintenance Costs | | | 140,000 | 140,000 | 140,000 | 140,000 | 140,000 | | | Mobile Application Management | | | Total | Project Cost: | 604,400 | | Area: | Citywid | | | Confidence: | Moderate | | Original Cost: | 125,000 | | Objective: | Efficiency | | Project Description | | | | | | | | | | This project establishes a Mobile Applica identifies mobility as one of the highest puthe enterprise. This project will be funded | riority initiatives | . This platform | will allow for s | | | | | | | Total Expenditures | 0 | 50,000 | 274,400 | 50,000 | 50,000 | 50,000 | 60,000 | 484,40 | | Net Operations and Maintenance Costs | | | 15,000 | 15,000 | 15,000 | 15,000 | 15,000 | | | Office 365 Implementation | | | Total | Project Cost: | 1,781,426 | | Area: | Citywide | | | Confidence: | Moderate | (| Original Cost: | 1,753,265 | | Objective: | Replacemen | | | | | | | | | | | | • | | | | -4 T O | uns and other | collaboration to | ols. The project | ct may include | | Project Description This project will continue the City's transi proof of concept efforts, governance implements of the concept conce | | | | | | | | | | This project will continue the City's transi proof of concept efforts, governance implementations of the concept efforts and the concept efforts. | | | ucation and co | mmunication. F | | | | | | This project will continue the City's transi proof of concept efforts, governance implementation of the City's transic proof of concept efforts, governance implementation of the City's transic proof | lementation, tra | ining, user edu | ucation and co | 218,500 | Funding for this | project will be | from technolog | gy reserves. | | This project will continue the City's transi proof of concept efforts, governance implorated Expenditures Net Operations and Maintenance Costs | lementation, tra | ining, user edu | 143,000
135,200 | 218,500 | Funding for this
52,000 | project will be
62,500 | from technolog
62,500 | gy reserves.
538,50 | | This project will continue the City's transi proof of concept efforts, governance implorated Expenditures Net Operations and Maintenance Costs | lementation, tra | ining, user edu | 143,000
135,200
Total | 218,500
135,200 | 52,000
135,200 | project will be
62,500 | 62,500
135,200 | gy reserves. 538,50 Citywid | | This project will continue the City's transic proof of concept efforts, governance implificated Expenditures Net Operations and Maintenance Costs NEW - P&D Print Management System | 1,043,085 | ining, user edu | 143,000
135,200
Total | 218,500
135,200
Project Cost: | 52,000
135,200
471,648 | project will be
62,500 | 62,500
135,200
Area: | gy reserves. 538,50 Citywid | | This project will continue the City's transi proof of concept efforts, governance implorated Expenditures Net Operations and Maintenance Costs NEW - P&D Print Management System | Confidence: gement system sployee would ser usage, and invivices Operatin | Moderate for City multi-fu wipe their iden nproved admir g Fund major r | Total unction devices tification of the maintenance re | Project Cost: Original Cost: (MFD's). A prior enter a code to City's system asserves. The fu | 52,000
135,200
471,648
353,736
ant managemen
to print their do
of MFD's. Plani
nding source for | t system will all couments. This ning and develor this project h | 62,500 135,200 Area: Objective: low City employ will result in seopment costs for the | Citywide Efficience yees to print to ecure printing, or this project | | proof of concept efforts, governance imploated imploating the content of cont | Confidence: gement system sployee would ser usage, and invivices Operatin | Moderate for City multi-fu wipe their iden nproved admir g Fund major r | Total Inction devices tification card constration of the maintenance re of the plan and | Project Cost: Original Cost: (MFD's). A prior enter a code a City's system asserves. The full diffunding source | 52,000
135,200
471,648
353,736
ant managemen
to print their do
of MFD's. Plani
nding source for | t system will all couments. This ning and develor this project h | 62,500 135,200 Area: Objective: low City employ will result in seopment costs for the | Citywide Efficience yees to print to ecure printing, or this project | | Capital Program | | Revised | Adopted | | | Capital Plan | 1 | | |---|-------------|---------------|------------------|-----------------
------------------|------------------|-----------------|-----------------| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | NEW - Police Office 365 | | | Total | Project Cost: | 100,000 | | Area: | Citywide | | | Confidence: | Moderate | | Original Cost: | 100,000 | | Objective: | Efficiency | | Project Description | | | | | | | | | | A proof-of-concept is currently underway licenses and maintaining the existing exc | | | | | | | | | | Total Expenditures | 0 | 0 | 100,000 | 0 | 0 | 0 | 0 | 100,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NEW - Public Safety Failover Expansion | | | Total | Project Cost: | 300,000 | | Area: | Citywide | | | Confidence: | Low | | Original Cost: | 300,000 | | Objective: | Expansion | | Project Description | | | | | | | | | | This project would provide data center have recovery. The project will be funded with | | | to allow for the | e future expans | ion of the Publi | ic Safety progra | am's capability | for disaster | | Total Expenditures | 0 | 0 | 0 | 0 | 125,000 | 100,000 | 75,000 | 300,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Replace Telecomm Management System | <u> </u> | | Total | Project Cost: | 383,806 | | Area: | Southeas | | | Confidence: | Moderate | | Original Cost: | 294,000 | | Objective: | Replacemen | | Project Description | | | | | | | | | | This project replaces StellarRad with a concustomer support and delivery processes | | | | | | | | | | Total Expenditures | 29,806 | 335,180 | 0 | 0 | 0 | 0 | 0 | (| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | SAN Storage Expansion | | | Total | Project Cost: | 9,827,999 | | Area: | Citywide | | | Confidence: | Moderate | | Original Cost: | 4,751,326 | | Objective: | Expansion | | Project Description | | | | | | | | | | This project provides increased capacity | | torage and en | terprise backu | o to meet dema | and from projec | ts and existing | data growth. F | unding for this | | project will be from technology reserves. | | | | | | | | | | project will be from technology reserves. Total Expenditures | 5,412,472 | 200,000 | 673,127 | 266,400 | 1,375,200 | 537,600 | 1,363,200 | 4,215,52 | | Capital Program | | Revised | Adopted | | | Capital Plan | 1 | | |--|---|---|--|--|---
--|--|--| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | NEW - SAP Learning Management System | m | | Total | Project Cost: | 250,000 | | Area: | Citywide | | | Confidence: | Moderate | (| Original Cost: | 250,000 | | Objective: | Replacemen | | Project Description | | | | | | | | | | This project is to implement SAP's Learn
needs of the bureaus, especially Human
Management. HCM on premise will no le
eventually replace SAP on prem HCM ca
courses for all City of Portland employee | Resources (BF
onger be suppo
apabilities. LMS | IR). SAP HCM
rted after 2025
Soffers more fle | I Talent Manag
and moving to
exibility than th | ement, which i
LMS is part o
e current LSO | ncludes LMS, if our first step to solution, allow | is being replace
owards moving
ing tiers so that | ed by Successly
to SuccessFa
t BHR can set | Factors Talent ctors, which up required | | Total Expenditures | 0 | 225,000 | 25,000 | 0 | 0 | 0 | 0 | 25,000 | | Net Operations and Maintenance Costs | | 7, | 110,000 | 110,000 | 110,000 | 110,000 | 110,000 | ., | | NEW - Video Centralized Management Up | grade | | Total | Project Cost: | 100,000 | | Area: | Citywide | | | Confidence: | Low | | Original Cost: | | | Objective: | Efficiency | | Project Description | | | | | | | | | | The City's video security systems have r
upgrades, monitoring and repairs. This p
time in resolving issues on-site. Funding | oroject will allow | for centralized | d software to su | upport automat | | | | | | Total Expenditures | 0 | 0 | 100,000 | 0 | 0 | 0 | 0 | 100,000 | | Net Operations and Maintenance Costs | | | 5,000 | 5,000 | 5,000 | 5,000 | 5,000 | | | • | | | • | • | | | | | | Web Site Replacement | | | | Project Cost: | 1,767,020 | | Area: | Citywide | | | Confidence: | Moderate | Total | | | | Area:
Objective: | | | Web Site Replacement Project Description | | | Total
(| Project Cost:
Original Cost: | 1,475,020 | | Objective: | Replacemen | | Web Site Replacement | veloped City we plication that su petter support o | b site content r
pports the crea
f application fra | Total (management system and modifier meworks and | Project Cost: Driginal Cost: ystem (CMS) vication of digiti | 1,475,020
with technology
al content. Ber | that meets the | Objective:
dynamic need
v system will in | Replacemen
s of the City's
clude easier | | Project Description This project will replace the in-house devonline presence. CMS is a computer ap inclusion of new features and changes, keep sharing of digital assets. Funding of this | veloped City we plication that su petter support o | b site content r
pports the crea
f application fra | Total (management system and modifier meworks and | Project Cost: Driginal Cost: ystem (CMS) vication of digiti | 1,475,020
with technology
al content. Ber
improved secu | that meets the
nefits of the nev
urity, and more | Objective:
dynamic need
v system will in | Replacemen
s of the City's
clude easier
gement and | | Web Site Replacement Project Description This project will replace the in-house devonline presence. CMS is a computer ap inclusion of new features and changes, but the complex of c | veloped City we
plication that su
petter support o
project will be t | b site content r
pports the crea
f application fra
from technolog | Total (management system and modificate and modificate and y reserves. | Project Cost:
Original Cost:
system (CMS) vication of digits
web browsers, | 1,475,020
with technology
al content. Ber
improved secu | that meets the
nefits of the nev
urity, and more
235,400 | Objective:
dynamic need
v system will in
effective mana | Replacemen
s of the City's
clude easier | | Web Site Replacement Project Description This project will replace the in-house devonline presence. CMS is a computer ap inclusion of new features and changes, be sharing of digital assets. Funding of this Total Expenditures Net Operations and Maintenance Costs | veloped City we
plication that su
petter support o
project will be t | b site content r
pports the crea
f application fra
from technolog | Total (management system) ation and modificaneworks and syreserves. 449,600 117,120 | Project Cost: Driginal Cost: ystem (CMS) v fication of digits web browsers, | 1,475,020
with technology
al content. Ber
improved sect
409,820
247,924 | that meets the nefits of the new urity, and more 235,400 295,004 | Objective: dynamic need v system will in effective mana | Replacemen
s of the City's
clude easier
gement and
1,339,020 | | Project Description This project will replace the in-house devonline presence. CMS is a computer ap inclusion of new features and changes, I sharing of digital assets. Funding of this Total Expenditures Net Operations and Maintenance Costs Wireless Network Expansion | veloped City we
plication that su
petter support o
project will be t | b site content r
pports the crea
f application fra
from technolog | Total (management system and modification and modification and modification and y reserves. 449,600 117,120 Total | Project Cost: Original Cost: system (CMS) vication of digits web browsers, 244,200 165,960 | 1,475,020
with technology
al content. Ber
improved secu
409,820
247,924
1,003,282 | that meets the
nefits of the nev
urity, and more
235,400
295,004 | Objective: dynamic need v system will in effective mana 0 295,004 | Replacements of the City's clude easier gement and 1,339,020 | | Web Site Replacement Project Description This project will replace the in-house develonline presence. CMS is a computer application of new features and changes, it sharing of digital assets. Funding of this Total Expenditures Net Operations and Maintenance Costs Wireless Network Expansion Project Description | veloped City we plication that su petter support o project will be to 0 | b site content r
pports the crea
f application fra
from technolog
428,000 | Total (management system) ation and modifiameworks and syreserves. 449,600 117,120 Total | Project Cost: Original Cost: ystem (CMS) v fication of digits web browsers, 244,200 165,960 Project Cost: Original Cost: | 1,475,020
with technology
al content. Ber
improved secu-
409,820
247,924
1,003,282
240,000 | that meets the
nefits of the nev
urity, and more
235,400
295,004 | Objective: dynamic need v system will in effective mana 0 295,004 Area: Objective: | Replacements of the City's clude easier gement and 1,339,020 Citywide Expansion | | Project Description This project will replace the in-house devonline presence. CMS is a computer ap inclusion of new features and changes, I sharing of digital assets. Funding of this Total Expenditures Net Operations and Maintenance Costs Wireless Network Expansion | veloped City we plication that su petter support o project will be to confidence: Confidence: age in City build nsion of secure | b site content r pports the crea f application fra from technolog 428,000 Moderate lings and faciliti and public Wi- | Total (management system and modification modificatio | Project Cost: Original Cost: ystem (CMS) v fication of digits web browsers, 244,200 165,960 Project Cost: Original Cost: ear replaceme | 1,475,020 with technology al content. Ber improved secundary and the | that meets the next price of t | Objective: dynamic need of system will in effective mana 0 295,004 Area: Objective: | Replacement s of the City's clude easier gement and 1,339,020 Citywide Expansion existing secure | | Web Site
Replacement Project Description This project will replace the in-house devonline presence. CMS is a computer ap inclusion of new features and changes, the sharing of digital assets. Funding of this sharing of digital assets. Funding of this Total Expenditures Net Operations and Maintenance Costs Wireless Network Expansion Project Description This project deploys WiFi network covera and public Wi-Fi access points and expa | veloped City we plication that su petter support o project will be to confidence: Confidence: age in City build nsion of secure | b site content r pports the crea f application fra from technolog 428,000 Moderate lings and faciliti and public Wi- | Total (management system and modification modificatio | Project Cost: Original Cost: System (CMS) vication of digits web browsers, 244,200 165,960 Project Cost: Original Cost: ear replaceme | 1,475,020 with technology al content. Ber improved secundary and the | that meets the neits of the never urity, and more 235,400 295,004 ding model. Resureau with a fix | Objective: dynamic need of system will in effective mana 0 295,004 Area: Objective: | Replacemen s of the City's clude easier gement and 1,339,020 Citywide Expansion | | Capital Program | | Revised | Adopted | | | Capital Plan | n | | |---|-------------------|------------------|-------------------|------------------|-----------------|------------------|------------------|--------------| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Total | | NEW - Workflow Application | | | Total | Project Cost: | 255,500 | | Area: | Citywide | | | Confidence: | Moderate | (| Original Cost: | 255,500 | | Objective: | Replacement | | Project Description | | | | | | | | | | This project would replace the existing T internally developed application, is outdated collaboration and more efficient City services. | ited and difficul | t to support. Th | ne replacemen | t BPM will ena | ble the City to | | | | | Total Expenditures | 0 | 0 | 0 | 195,500 | 60,000 | 0 | 0 | 255,500 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | CityFleet | | | | | | | | | | NEW - BDS Replacement | | | Total | Project Cost: | 132,545 | | Area: | Central City | | | Confidence: | High | | Original Cost: | | | Objective: | - | | Project Description | | | | | | | | | | Scheduled replacement of vehicles and | equipment for t | he Bureau of D | evelopment Se | ervices. This pr | oject is funded | by interagency | revenues. | | | Total Expenditures | 0 | 0 | 0 | 132,545 | 0 | 0 | 0 | 132,545 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NEW - CityFleetReplacement | | | Total | Project Cost: | 2,092,597 | | Area: | Central City | | | Confidence: | High | (| Original Cost: | 2,092,597 | | Objective: | Replacement | | Project Description | | | | | | | | | | Scheduled vehicle and equipment replace
Technology Services, CityFleet, and Fac | | | | | | uding Printing a | and Distribution | , Bureau of | | Total Expenditures | 0 | 0 | 594,384 | 246,745 | 244,944 | 606,731 | 399,793 | 2,092,597 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NEW - Fire Replacement | | | Total | Project Cost: | 2,566,265 | | Area: | Central City | | | Confidence: | High | (| Original Cost: | 2,566,265 | | Objective: | Replacement | | Project Description | | | | | | | | | | Scheduled replacement vehicles and equ | uipment for the | Fire Bureau. T | his project is fu | unded by intera | gency revenue | s. | | | | Total Expenditures | 0 | 0 | 303,464 | 42,663 | 682,129 | 870,060 | 667,949 | 2,566,265 | | Total Expelicitures | | | | | | | | | | Capital Program | | Revised | Adopted | | | Capital Plan | n | | |--|-----------------|-----------------|-----------------|------------------|-----------------|---------------|------------|--------------| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | NEW - Golf Replacement | | | Total | Project Cost: | 1,755,734 | | Area: | Central City | | | Confidence: | High | (| Original Cost: | 1,755,734 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Scheduled replacement vehicles and equ | uipment for the | Golf fund. This | project is fund | led by interage | ncy revenues. | | | | | Total Expenditures | 0 | 0 | 624,675 | 32,575 | 430,818 | 575,929 | 91,737 | 1,755,734 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NEW - Parks Replacement | | | Total | Project Cost: | 8,265,484 | | Area: | Central City | | | Confidence: | High | (| Original Cost: | 8,265,484 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Scheduled replacement vehicles and equ | uipment for the | Parks Bureau. | This project is | funded by inte | ragency reven | ues. | | | | Total Expenditures | 0 | 0 | 765,133 | 1,169,664 | 1,293,447 | 2,074,681 | 2,962,559 | 8,265,484 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NEW - PBOT Replacement | | | Total | Project Cost: | 26,316,249 | | Area: | Central City | | | Confidence: | High | (| Original Cost: | 26,316,249 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Scheduled replacement vehicles and equ | uipment for the | Portland Burea | au of Transport | ation. This proj | ect is funded b | y interagency | revenues. | | | Total Expenditures | 0 | 0 | 9,068,332 | 2,843,491 | 6,414,219 | 5,396,582 | 2,593,625 | 26,316,249 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NEW - Police Replacement | | | Total | Project Cost: | 28,116,300 | | Area: | Central City | | | Confidence: | High | (| Original Cost: | 28,116,300 | | Objective: | Replacemen | | Project Description Scheduled replacement vehicles and equ | uipment for the | Portland Police | e Bureau. This | project is funde | ed by interaged | cy revenues. | | | | | | | | | | | | | | Total Expenditures | 0 | 0 | 2,082,823 | 4,643,976 | 8,182,193 | 10,570,018 | 2,637,290 | 28,116,300 | | Capital Program | | Revised | Adopted | | | Capital Pla | n | | |---|--|--|--|--|--|--
--|--| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Total | | Replace and Construct Fueling Statio | ons | | Total | Project Cost: | 14,401,000 | | Area: | Central City | | | Confidence: | Low | (| Original Cost: | 13,620,155 | | Objective: | Replacement | | Project Description | | | | | | | | | | Based on results from a recently com infrastructure at five locations across t Treatment Plant, and Penumbra Kelly Emergency Management has identified Highway 205. These projects are esting 2014-15 (\$1.2M) and a debt financing | the city. These loca
Building. The tota
ed a need to increa
mated at \$3.9 millio | tions include S
I cost of these
se emergency | W First and Jef
replacements in
preparedness | ferson garage
s estimated at
by developing | Interstate Yard
\$9.7 million (lo
fueling sites or | d, Mt Tabor Yar
w confidence).
n the west side | d, Columbia Bl
Additionally, th
of the Willame | vd Wastewater
ne Bureau of
tte and east of | | Total Expenditures | 1,795,746 | 1,696,341 | 4,949,778 | 1,691,459 | 5,964,017 | 0 | 0 | 12,605,254 | | Net Operations and Maintenance Cos | sts | | 0 | 0 | 0 | 0 | 0 | | | Facilities | | | | | | | | | | | | | T-4-1 | Project Cost: | 308,000 | | Area: | Southwest | | 1900 Building Electronic Vehicle Char | rgers | | iotai | riojeci cosi. | 000,000 | | Alta. | Coulinwood | | 1900 Building Electronic Vehicle Char | rgers
Confidence: | Optimal | | Project Cost:
Priginal Cost: | 308,000 | | Objective: | | | - | _ | Optimal | | - | | | | | | - | Confidence: 3 electronic vehicle | charging station | ons that will be | Original Cost: | 308,000
th the City's ele | | Objective: | Sustainability | | Project Description This project is for the installation of 43 owned by Portland State University at Development Services. | Confidence: 3 electronic vehicle | charging station | ons that will be
s funded throug | Original Cost: | 308,000
th the City's ele | | Objective: If fleet in the parties and the Bu | Sustainability | | Project Description This project is for the installation of 43 owned by Portland State University at Development Services. Total Expenditures | Confidence: 3 electronic vehicle t the 1900 Building 164,346 | charging stati | ons that will be
s funded throug | Original Cost:
compatible with an interager | 308,000
th the City's ele
acy agreement | between Facili | Objective: If fleet in the parties and the Bu | Sustainability
king garage
reau of | | Project Description This project is for the installation of 43 owned by Portland State University at Development Services. Total Expenditures Net Operations and Maintenance Cos | Confidence: 3 electronic vehicle t the 1900 Building 164,346 | charging stati | ons that will be s funded throug | Original Cost: compatible with an interager | 308,000
th the City's ele
acy agreement | between Facili | Objective: If fleet in the parties and the Bu | Sustainability
king garage
reau of | | Project Description This project is for the installation of 43 owned by Portland State University at Development Services. Total Expenditures Net Operations and Maintenance Cos | Confidence: 3 electronic vehicle t the 1900 Building 164,346 | charging stati
This project is
0 | ons that will be such funded through the such funded through the such funded through the such funded | Original Cost: compatible with an interager 0 0 Project Cost: | 308,000 th the City's electory agreement 0 0 50,000 | between Facili | Objective: If fleet in the parties and the Butter of | Sustainability king garage reau of 143,654 Southwest Maintenance- | | Project Description This project is for the installation of 43 owned by Portland State University at Development Services. Total Expenditures Net Operations and Maintenance Cos City Hall Security Upgrades | Confidence: 3 electronic vehicle t the 1900 Building 164,346 | charging stati | ons that will be such funded through the such funded through the such funded through the such funded | Original Cost: compatible with an interager | 308,000
th the City's electory agreement
0 | between Facili | Objective: If fleet in the parties and the Bu | Sustainability king garage reau of 143,654 | | Project Description This project is for the installation of 43 owned by Portland State University at Development Services. Total Expenditures Net Operations and Maintenance Cos City Hall Security Upgrades | Confidence: 3 electronic vehicle t the 1900 Building 164,346 sts Confidence: | charging station. This project is 0 Optimal | ons that will be such funded through the such funded through the such funded through the such funded through the such funded the such funded through t | Compatible with an interager Original Cost: Original Cost: along with seven | 308,000 th the City's electory agreement 0 0 50,000 50,000 | between Facili
0
0 | Objective: If fleet in the parties and the Buttes | Sustainability king garage reau of 143,654 Southwest Maintenance- Safety | | owned by Portland State University at Development Services. Total Expenditures Net Operations and Maintenance Cos City Hall Security Upgrades Project Description This capital project is for upgrading do | Confidence: 3 electronic vehicle t the 1900 Building 164,346 sts Confidence: | charging station. This project is 0 Optimal | ons that will be such funded through the such funded through the such funded through the such funded | Compatible with an interager Original Cost: Original Cost: along with seven | 308,000 th the City's electory agreement 0 0 50,000 50,000 veral other sectors. | between Facili 0 0 urity upgrades. | Objective: If fleet in the parties and the Butties Bu | Sustainability king garage reau of 143,654 Southwest Maintenance- Safety | | Capital Program | | Revised | Adopted | | | Capital Plan | 1 | | |--|---|--|---|---|--|---|--|---| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | NEW - Jasmine Block Building | | | Total | Project Cost: | 20,580,000 | | Area: | Southwes | | | Confidence: | Moderate | (| Original Cost: | 20,580,000 | | Objective: | Expansion | | Project Description | | | | | | | | | | In partnership with Portland State Univer
The project is slated for completion in 20
redevelopment priority in 2014 by the Ci-
financing component and financing costs | 20. The City is e
ty, Prosper Portl | expected to owr
and and PSU. | n at least 30,00
This package | 0 square feet oprovides \$1.58 | of space in the partition from the | project. This pro
e General Fund | operty was ider | ntified as a key | | Total Expenditures | 0 | 0 | 19,712,300 | 867,700 | 0 | 0 | 0 | 20,580,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 549,900 | 549,900 | 549,900 | | | PCC HVAC Centralization | | | Total | Project Cost: | 1,000,000 | |
Area: | Southeas | | | Confidence: | Low | | Original Cost: | 1,000,000 | | Objective: | Expansion | | Project Description | | | | | | | - | | | This project designs and constructs a ce collective use and allow for future teleco due to isolated equipment failures. The f Communications and Bureau of Technol | mmunications lounding source f | oads and need
or this project i | ed redundancy
s a one-time s | . A central plan
urcharge to ren | t system elimir
tal rates paid b | nates the overa
by tenants (Bure | Il risk to the inc | lividual rooms | | Total Expenditures | 100,000 | 1,000,000 | 900,000 | 0 | 0 | 0 | 0 | 900,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Portland Building Reconstruction Project | et | | Total | Project Cost: | 195,000,000 | | Area: | Southwes | | | Confidence: | Moderate | (| Original Cost: | 195,000,000 | | Objective: | Maintenance
Preservation | | Project Description | | | | - | | | - | | | In October 2015, Council approved Resc
a cost not to exceed \$195 million. This p | | | | | | | n project by the | e year 2020 for | | | | | | | | | | | | Total Expenditures | 15,442,014 | 62,879,965 | 68,542,749 | 46,683,220 | 1,546,535 | 0 | 0 | 116,772,504 | | • | 15,442,014 | 62,879,965 | 68,542,749
0 | 46,683,220
0 | 1,546,535
0 | 0 | 0 | 116,772,504 | | Total Expenditures Net Operations and Maintenance Costs NEW - Portland Building Technology Pro | | 62,879,965 | 0 | | | - | | 116,772,50 ² | | Net Operations and Maintenance Costs | | 62,879,965
Moderate | 0
Total | 0 | 0 | - | 0 | | | Net Operations and Maintenance Costs NEW - Portland Building Technology Pro | ject Confidence: t includes three scheduling syst g Fund major m | Moderate
technology pro
em, and a digit
aintenance res | Total Djects for the retal signage system of the further than 100 miles. | Project Cost: Driginal Cost: constructed Potem. Planning ding source for | 3,573,780 3,573,780 ortland Building and development this project ha | 0 The three prent costs for this is not yet been | Area: Objective: ojects are audi s project are te determined, a | Southwes Efficiency o/visual mporarily nd OMF plans | | Net Operations and Maintenance Costs NEW - Portland Building Technology Pro Project Description This Portland Building technology project technologies for meeting rooms, a room funded from Facilities Services Operating to bring present the project to Council for (5%) and debt financing (95%). | ject Confidence: t includes three scheduling syst g Fund major m full approval of | Moderate
technology pro
em, and a digit
aintenance res
the plan and fo | Total Djects for the retal signage systerves. The furunding source | Project Cost: Driginal Cost: econstructed Potem. Planning ding source for fall of 2018. | 3,573,780 3,573,780 ortland Building and developme this project ha | The three propert costs for this is not yet been entatively plant | Area: Objective: ojects are audi s project are te determined, a ned to be fund | Southwes
Efficiency
o/visual
mporarily
nd OMF plans
ng with cash | | Net Operations and Maintenance Costs NEW - Portland Building Technology Pro Project Description This Portland Building technology project technologies for meeting rooms, a room funded from Facilities Services Operating to bring present the projec to Council for | ject Confidence: t includes three scheduling syst g Fund major m | Moderate
technology pro
em, and a digit
aintenance res | Total Djects for the retal signage system of the further than 100 miles. | Project Cost: Driginal Cost: constructed Potem. Planning ding source for | 3,573,780 3,573,780 ortland Building and development this project ha | 0 The three prent costs for this is not yet been | Area: Objective: ojects are audi s project are te determined, a | Southwes Efficiency o/visual mporarily nd OMF plans | | Capital Program | | Revised | Adopted | | | Capital Plan | n | | |--|-------------------------------------|----------------|---------------------------------|---------------------------------|--------------------|-------------------|---------------------|--------------| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | NEW - Space Optimization | | | Total | Project Cost: | 18,858,000 | | Area: | Southwes | | | Confidence: | Moderate | (| Original Cost: | 18,858,000 | | Objective: | Efficiency | | Project Description | | | | | | | | | | The Space Optimization Project was app
Portland Building and install modern furn
leasing costs and make the best use of t
downtown office space blended rental ra | iture systems to
he building. Th | o maximize the | number of Cit | y employees in | the building. | This will allow t | the City to avoid | d external | | | | | 5 000 000 | 40.070.000 | | | | 40.050.000 | | Total Expenditures | 0 | 0 | 5,000,000 | 13,858,000 | 0 | 0 | 0 | 18,858,000 | | • | 0 | 0 | 5,000,000 | -,, | 0 | 0 | 0 | 18,858,000 | | Net Operations and Maintenance Costs | 0 | 0 | -,, | -,, | | | _ | 18,858,000 | | Net Operations and Maintenance Costs Procurement | 0 | 0 | 0 | 0 | | | _ | | | Net Operations and Maintenance Costs Procurement | 0 Confidence: | 0
High | 0
Total | -,, | 0 | | 0 | Central City | | Net Operations and Maintenance Costs Procurement NEW - B2G / LCP Tracker | | | 0
Total | Project Cost: | 940,630 | | O Area: | Central City | | Total Expenditures Net Operations and Maintenance Costs Procurement NEW - B2G / LCP Tracker Project Description This project will replace software used in | Confidence: | High | Total | Project Cost:
Original Cost: | 940,630
940,630 | 0 | Area:
Objective: | Central City | | Net Operations and Maintenance Costs Procurement NEW - B2G / LCP Tracker Project Description | Confidence: | High | Total
(
vision for tracki | Project Cost: Original Cost: | 940,630
940,630 | 0 | Area:
Objective: | Central City | ## **Portland Parks & Recreation** | Capital Program | | Revised | Adopted | | | Capital Plan | n | | |--|-----------------------------|---------------------------------|-----------------|---------------------------------|--------------------|-----------------|---------------------|----------------------| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | Acquisitions | | | | | | | | | | Central City Park Acquisition | Confidence: | Moderate | | Project Cost:
Original Cost: | Ongoing
Ongoing | | Area:
Objective: | Citywide
GRO: New | | Project Description | | | | | | | | | | Park acquisition program in the Central (| City area. Funde | ed by System [| Development C | harges. | | | | | | Total Expenditures | 0 | 3,000,000 | 7,000,000 | 0 | 0 | 0 | 0 | 7,000,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Non Central City Park Acquistions Progr | am | | Total | Project Cost: | Ongoing | | Area: | Citywide | | | Confidence: | Moderate | (| Original Cost: | Ongoing | | Objective: | GRO: New | | Project Description | | | | | | | | | | Park acquistion program in the non-Cent | ral City area. F | unded by Syste | em Developme | nt Charges. | | | | | | Total Expenditures | 0 | 5,480,000 | 3,975,000 | 0 | 0 | 0 | 0 | 3,975,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Buildings & Pools | | | | | | | | | | Auto Locking Restrooms | | | Total | Project Cost: | 625,000 | | Area: | Citywide | | | Confidence: | Moderate | (| Original Cost: | 625,000 | | Objective: | Growth | | Project Description | | | | | | | | | | The project uses new, emerging technolocure time General Fund resources and System | | | ocking of PP&F | R restrooms an | d gates for saf | ety and securit | y reasons, fund | led with one- | | Total Expenditures | 0 | 500,000 | 500,000 | 0 | 0 | 0 | 0 | 500,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Bloomington Park Restroom | | | Total | Project Cost: | 421,482 | | Area: | Easi | | | Confidence: | High | (| Original Cost: | 426,383 | | Objective: | Replacement | | Project Description | | | | | | | | | | Renovate the existing restroom. Demolis provide new plumbing, drainage system, possible. Replace steep path between the compliant. Funded by 2014 general or | and ADA-comple playground a | oliant fixtures; and SE Steele; | and reconfigure | roof drainage | system. Impro | ve amount of r | atural light to t | he interior if | | Total Expenditures | 70,446 | 340,000 | 100,000 | 0 | 0 | 0 | 0 | 100,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Capital Program | | Revised | Adopted | | | Capital Plan | 1 | | |--|---|-----------------|--------------------------------|--|--------------------------------------|--------------------|-------------------------|-------------------------------| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | Colonel Summers Park Loo | | | Total | Project Cost: | 1,310,765 | | Area: | Southeas | | | Confidence: | High | (| Original Cost: | 717,468 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Add a Portland Loo including water, elec | trical and sanita | ary sewer syste | ems to serve th | e new Loo. Fu | nded by 2014 g |
jeneral obligation | on bonds. | | | Total Expenditures | 392,337 | 364,100 | 600,000 | 0 | 0 | 0 | 0 | 600,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Computer Hardware Equipment Reserve |) | | Total | Project Cost: | 297,000 | | Area: | Citywide | | | Confidence: | High | (| Original Cost: | 297,000 | | Objective: | Maintenance
Preservation | | Project Description | | 3 | | . . | ,,,,,,, | | | | | Reserve for purchase of information tech | nnology hardwa | re. Funded by | prior year alloc | ations from Po | rtland Parks & | Recreation ope | erating budget. | | | Total Expenditures | 198,339 | 99,000 | 99,000 | 0 | 0 | 0 | 0 | 99,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Couch Park Loo | | | Total | Project Cost: | 577,388 | | Area: | Northwes | | | Confidence: | High | (| Original Cost: | 577,388 | | Objective: | Growth | | Project Description | stroom building | | | | o and rooroati | on support func | | | | Add a Portland Loo near the existing res | stroom bullaing. | Convert the ex | disting restroom | n to maintenand | e and recreati | on support func | tions only. Cor | rect ADA | | Add a Portland Loo near the existing res deficiencies in the pavement immediatel | | | | | | | tions only. Coi | rect ADA | | deficiencies in the pavement immediatel | | | ilding and Loo. | Funded by 20 | | | ctions only. Cor | rect ADA
400,000 | | deficiencies in the pavement immediatel Total Expenditures | y surrounding th | ne restroom bu | ilding and Loo. | Funded by 20 | 14 general obli | gation bonds. | | | | deficiencies in the pavement immediatel Total Expenditures Net Operations and Maintenance Costs | y surrounding th | ne restroom bu | 400,000
0 | Funded by 20 | 14 general obli
0 | gation bonds. | 0 | | | | y surrounding th | 500,000 | 400,000
0 | Funded by 20 0 0 Project Cost: | 14 general obli
0
0
100,000 | gation bonds. | 0
0
Area : | 400,000
Eas
Maintenance | | deficiencies in the pavement immediatel Total Expenditures Net Operations and Maintenance Costs Ed Benedict Park Restroom Repair | y surrounding th | ne restroom bu | 400,000
0 | Funded by 20
0
0 | 14 general obli
0
0 | gation bonds. | 0 | 400,000
Eas | | deficiencies in the pavement immediatel Total Expenditures Net Operations and Maintenance Costs Ed Benedict Park Restroom Repair | y surrounding th
77,364
Confidence: | 500,000 | 400,000
0 | Funded by 20 0 Project Cost: Original Cost: | 14 general obli
0
0
100,000 | gation bonds. | 0
0
Area : | 400,000
Eas
Maintenance | | deficiencies in the pavement immediatel Total Expenditures Net Operations and Maintenance Costs Ed Benedict Park Restroom Repair Project Description | y surrounding th
77,364
Confidence: | 500,000
High | 400,000 Total general obliga | Project Cost: Original Cost: | 14 general obli
0
0
100,000 | gation bonds. 0 | 0
0
Area : | 400,000
Eas
Maintenance | | Capital Program | | Revised | Adopted | | | Capital Pla | n | | |--|--|--|---|--|---|---|--|---| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | EPCC Pool Replaster | | | Total | Project Cost: | 315,000 | | Area: | Eas | | | | | | | 0.4= 0.00 | | | Maintenance | | Dunings December | Confidence: | Moderate | (| Original Cost: | 315,000 | | Objective: | & Repai | | Project Description This project repairs the plaster in the Eas | et Portland Com | munity Contor | Dool Fundad | by Conoral Eu | nd Major Majot | onanco rocour | 000 | | | | | | | | ilu iviajoi iviailii | enance resour | | | | Total Expenditures | 0 | 315,000 | 315,000 | 0 | 0 | 0 | 0 | 315,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Forestry HQ Replacement | | | Total | Project Cost: | 410,736 | | Area: | North | | | Confidence: | High | (| Original Cost: | 7,356,000 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Replace the Forestry Headquarters inclu
annual General Fund major maintenance
maintenance and vehicle facility, funded | allocation and | Urban Forestr | y Trust funds. | This project is | complemented | | | | | Total Expenditures | 62,814 | 300,000 | 280,000 | 0 | 0 | 0 | 0 | 280,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | | Glenwood Park Restroom | | | Total | Project Cost: | 391,488 | | Area: | Eas | | Glenwood Park Restroom | Confidence: | High | | Project Cost:
Original Cost: | | | | Eas
Replacemen | | Glenwood Park Restroom Project Description | Confidence: | High | | - | | | | | | | e interior spaces | to add square | e footage to the
accessible patl | Original Cost:
e ADA stall. Re
n from SE 89th | 395,678 | ADA stall to slo | Objective: | Replacemen | | Project Description Renovate existing restroom. Reconfigure tolerances. Enlarge drain and check trap | e interior spaces | to add square | e footage to the
accessible patl | Original Cost:
ADA stall. Re
n from SE 89th
bonds. | 395,678
novate floor in
by repairing th | ADA stall to slo | Objective:
ope/drain withir
f ADA non-com | Replacemen | | Project Description Renovate existing restroom. Reconfigure tolerances. Enlarge drain and check trap paving. Add natural light to the interior if | e interior
spaces
, replace siding
possible. Funde | s to add square
. Provide fully
ed by 2014 ger | e footage to the
accessible pati
neral obligation | Original Cost:
ADA stall. Re
n from SE 89th
bonds. | 395,678
novate floor in
by repairing th | ADA stall to slo
ree sections of
0 | Objective:
ope/drain withir
f ADA non-com | Replacemen ADA pliant asphalt | | Project Description Renovate existing restroom. Reconfigure tolerances. Enlarge drain and check trap paving. Add natural light to the interior if Total Expenditures | e interior spaces
, replace siding
possible. Funde
68,550 | s to add square
. Provide fully
ed by 2014 ger | e footage to the
accessible patheral obligation
100,000 | Original Cost:
ADA stall. Re
n from SE 89th
bonds. | 395,678
novate floor in
by repairing th
0 | ADA stall to slo
ree sections of
0 | Objective: ope/drain withir f ADA non-com | Replacemen ADA pliant asphalt | | Project Description Renovate existing restroom. Reconfigure tolerances. Enlarge drain and check trap paving. Add natural light to the interior if Total Expenditures Net Operations and Maintenance Costs | e interior spaces
, replace siding
possible. Funde
68,550 | s to add square
. Provide fully
ed by 2014 ger
310,000 | e footage to the accessible patheral obligation 100,000 | e ADA stall. Re n from SE 89th bonds. Project Cost: | 395,678 novate floor in by repairing the 0 0 203,000 | ADA stall to sk
tree sections of
0 | Objective: ope/drain withir f ADA non-com 0 0 Area: | Replacemen ADA pliant asphalt 100,000 Citywide Maintenance | | Project Description Renovate existing restroom. Reconfigure tolerances. Enlarge drain and check trap paving. Add natural light to the interior if Total Expenditures Net Operations and Maintenance Costs NEW-Health, Safety, Environmental Capital Capita | e interior spaces
, replace siding
possible. Funde
68,550 | s to add square
. Provide fully
ed by 2014 ger | e footage to the accessible patheral obligation 100,000 | Priginal Cost: | 395,678 novate floor in by repairing the 0 0 203,000 | ADA stall to sk
tree sections of
0 | Objective: ope/drain withir f ADA non-com 0 | Replacemen ADA pliant asphalt 100,000 Citywide | | Project Description Renovate existing restroom. Reconfigure tolerances. Enlarge drain and check trap paving. Add natural light to the interior if Total Expenditures Net Operations and Maintenance Costs | e interior spaces, replace siding possible. Funde 68,550 stal Imprvmts Confidence: to improve the | s to add square. Provide fully ad by 2014 ger 310,000 Low nealth, safety, | e footage to the accessible patheral obligation 100,000 Total | e ADA stall. Re in from SE 89th bonds. Project Cost: Original Cost: | 395,678 novate floor in by repairing the 0 0 203,000 203,000 | ADA stall to sk
tree sections of
0 | Objective: Ope/drain withir ADA non-com O Area: Objective: | Replacemen ADA pliant asphalt 100,000 Citywide Maintenance & Repai | | Project Description Renovate existing restroom. Reconfigure tolerances. Enlarge drain and check trap paving. Add natural light to the interior if Total Expenditures Net Operations and Maintenance Costs NEW-Health, Safety, Environmental Capit Project Description This project undertakes a series of work | e interior spaces, replace siding possible. Funde 68,550 stal Imprvmts Confidence: to improve the | s to add square. Provide fully ad by 2014 ger 310,000 Low nealth, safety, | e footage to the accessible patheral obligation 100,000 Total | Project Cost: Original Cost: ADA stall. Reen from SE 89th bonds. Original Cost: Original Cost: Original Cost: Original Cost: | 395,678 novate floor in by repairing the 0 203,000 203,000 | ADA stall to sk
tree sections of
0
0 | Objective: Ope/drain within f ADA non-com Area: Objective: | Replacemen ADA pliant asphalt 100,000 Citywide Maintenance & Repai | | Capital Program | | Revised | Adopted | | | Capital Plan | า | | |--|---|----------------|-------------------|------------------|------------|--------------|----------------|------------------------------| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | MAC Seismic Study | | | Total | Project Cost: | 126,896 | | Area: | Southwes | | | Confidence: | Moderate | (| Original Cost: | 126,896 | | Objective: | Growth | | Project Description | | | | | | | | | | Complete seismic study at Multnomah Ar | rts Center. Fun | ded by 2014 ge | eneral obligation | n bonds. | | | | | | Total Expenditures | 58,947 | 50,000 | 40,000 | 0 | 0 | 0 | 0 | 40,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Major Maintenance | | | Total | Project Cost: | Ongoing | | Area: | Citywide | | | Confidence: | High | | Original Cost: | Ongoing | | Objective: | Maintenance-
Preservation | | Project Description | ••••••••••••••••••••••••••••••••••••••• | 9 | | og 000 | Oligonig | | 0.0,0000. | 1 10001 741101 | | The funding addresses capital maintenan allocation to include identified ADA impro | | | | | | | or emergency p | projects and an | | Total Expenditures | 1,077,780 | 632,792 | 1,804,036 | 0 | 0 | 0 | 0 | 1,804,036 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NEW - Matt Dishman Electrical | | | Total | Project Cost: | 250,000 | | Area: | Northeas | | | Confidence: | Moderate | | Original Cost: | 250,000 | | Objective: | Maintenance
& Repair | | Project Description | | | | | | | • | • | | Upgrades electrical service at Matt Dishn | nan Community | y Center. Fund | ed by 2014 ge | neral obligation | bonds. | | | | | Total Expenditures | 0 | 62,500 | 250,000 | 0 | 0 | 0 | 0 | 250,000 | | Net Operations and Maintenance Costs | | ,,,,,,, | 0 | | 0 | 0 | 0 | , | | NEW - Matt Dishman Roof | | | Total | Project Cost: | 500,000 | | Area: | Northeas | | | Confidence: | Moderate | | Original Cost: | 500,000 | | Objective: | Maintenance
& Repair | | Project Description | | | | • | , | | • | | | Repairs the roof at Matt Dishman Commu | unity Center. Fo | unded by 2014 | general obliga | tion bonds. | | | | | | Total Expenditures | 0 | 125,000 | 490,000 | 0 | 0 | 0 | 0 | 490,000 | | Net Operations and Maintenance Costs | Ŭ | .20,000 | 0 | | 0 | 0 | 0 | 100,000 | | | | | O | O | 0 | 0 | Ü | | | Capital Program | | Revised | Adopted | | | Capital Plar | 1 | | |---|---|--|---|---|---|--|--|--| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | NEW - Montavilla Community Center Roo | of | | Total | Project Cost: | 1,300,000 | | Area: | Northeas
Maintenance | | | Confidence: | Moderate | 1 | Original Cost: | 1,300,000 | | Objective: | & Repai | | Project Description | | | | | | | | | | Repairs Montavilla Community Center R | oof. Funded by | 2014 general | obligation bon | ds. | | | | | | Total Expenditures | 0 | 325,000 | 1,000,000 | 200,000 | 0 | 0 | 0 | 1,200,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Mt Tabor Park Summit Restroom | | | Total | Project Cost: | 623,984 | | Area: | Southeas | | | Confidence: | High | | Original Cost: | 676,474 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Renovate summit restrooms including pl upgrades, and bring all to complete ADA bonds. | | | | | | | | | | Total Expenditures | 383,716 | 162,000 | 80,000 | 0 | 0 | 0 | 0 | 80,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Mt Tabor Yard Maintenance Facility | | | Total | Project Cost: | 7,543,625 | | Area: | Southeas | | | Confidence: | High | 1 | Original Cost: | 7,490,145 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Construct new shop space on the east s substandard shop and storage buildings and carpentry shops. Provide stormwate construction. Provide temporary quarters review and solve main water line supply general obligation bonds. | build a new 21
r, sanitary, wate
for impacted p | ,600 square fe
er, and lighting
rograms during | eet shop and of
for the new bu
g construction | fice facility for t
ilding. Abate ar
and provide bu | the electric, pai
ny hazardous n
ilding shell retro | int, welding, fer
naterials encou
ofits for relocate | ncing, facilities
ntered during o
ed programs. I | maintenance,
demolition and
f possible, also | | Total Expenditures | 526,380 | 7,000,000 | 4,000,000 | 1,500,000 | 500,000 | 0 | 0 | 6,000,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Mt. Scott Community Center Roof Repai | r | | Total | Project Cost: | 2,570,000 | | Area: | Southeas | | | Confidence: | High | 1 | Original Cost: | 2,570,000 | | Objective: | Replacemen | | Project Description | _ | | | | | | | | | This project repairs the roof over Mt. Scothese have been temporarily repaired but upgrades and improved worker fall protests. | t eventually this | leaking could | cause longer- | term damage to | the building. I | | | | | Total Expenditures | 1.040 | 570,000 | 1,132,353 | 0 | 0 | 0 | 0 | 4 420 25 | | iotai Experialtures | 1,040 |
570,000 | 1,132,333 | 0 | 0 | 0 | 0 | 1,132,353 | | Capital Program | | Revised | Adopted | | | Capital Plan | 1 | | |--|------------------|-----------------|------------------|------------------|----------------|----------------|------------|------------------------| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | NEW - Multnomah Arts Center ADA Upgra | ades | | Total | Project Cost: | 450,000 | | Area: | Southwes | | | Confidence: | Moderate | | Original Cost: | 450,000 | | Objective: | Maintenance
& Repai | | Project Description | | | | J | • | | • | | | Improves Multnomah Arts Center's paths | of travel and in | nterior spaces. | Funded by 20 | 114 general obli | igation bonds. | | | | | Total Expenditures | 0 | 112,500 | 450,000 | 0 | 0 | 0 | 0 | 450,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NEW - Multnomah Arts Center Electric Sei | rvice & Panel | | Total | Project Cost: | 150,000 | | Area: | Southwes | | | Confidence: | Moderate | | Original Cost: | 150,000 | | Objective: | Maintenance
& Repai | | Project Description | oominachee. | Woderate | | original oost. | 100,000 | | Objective. | αποραί | | This project upgrades the electrical service | ce and panel at | t Multnomah Ai | ts Center. Fun | ded General F | und Major Mair | ntenance resou | rces. | | | Total Expenditures | 0 | 150,000 | 100,000 | 0 | 0 | 0 | 0 | 100,000 | | Net Operations and Maintenance Costs | | , | 0 | | 0 | 0 | 0 | , | | NEW - Multnomah Arts Center Seismic Im | provements | | Total | Project Cost: | 1,000,000 | | Area: | Southwes | | | Confidence: | Moderate | (| Original Cost: | 1,000,000 | | Objective: | Maintenance
& Repai | | Project Description | | | | | | | | | | Complete seismic improvements at Multr | nomah Arts Cer | nter. Funded w | ith 2014 gener | al obligation bo | nds. | | | | | Total Expenditures | 0 | 250,000 | 900,000 | 0 | 0 | 0 | 0 | 900,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NEW - Peninsula Pool Improvements | | | Total | Project Cost: | 3,700,000 | | Area: | Northeas | | | Confidence: | Moderate | (| Original Cost: | 3,700,000 | | Objective: | Maintenance
& Repai | | Project Description | | | | | | | | | | This project upgrades pool mechanical sy | ystems. Funde | d with 2014 ge | neral obligatior | n bonds. | | | | | | | | | | | _ | | • | 0 000 000 | | Total Expenditures | 9,273 | 3,700,000 | 3,000,000 | 200,000 | 0 | 0 | 0 | 3,200,000 | | Capital Program | | Revised | Adopted | | | Capital Plan | 1 | | |---|------------------|------------------|-----------------|-----------------|-----------------|------------------|------------------|-----------------------------| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | NEW-Portland Children's Museum Asbes | stos Abatemen | t | Total | Project Cost: | 250,000 | | Area: | Northwes | | | Confidence: | Moderate | | Original Cost: | 250,000 | | Objective: | Maintenance
& Repai | | Project Description | | | | Ü | , | | • | • | | Removes asbestos coverings at the Chil | dren's Museum | . Funded with | General Fund | Capital Set-Asi | de resources. | | | | | Total Expenditures | 0 | 50,000 | 250,000 | 0 | 0 | 0 | 0 | 250,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Raymond Park Loo | | | Total | Project Cost: | 533,800 | | Area: | Eas | | | Confidence: | High | | Original Cost: | 533,800 | | Objective: | Expansion | | Project Description | | | | | | | | | | Add a Portland Loo. Provide water, elect | rical and sanita | ry sewer syste | ms to serve the | e new Loo. Fun | ded by 2014 g | eneral obligatio | on bonds. | | | Total Expenditures | 7,873 | 525,000 | 400,000 | 0 | 0 | 0 | 0 | 400,000 | | Net Operations and Maintenance Costs | | | 0 | 22,000 | 22,000 | 22,000 | 22,000 | | | Sellwood Park Kitchen Roof | | | Total | Project Cost: | 1,272,539 | | Area: | Southeas | | | Confidence: | High | | Original Cost: | 1,279,247 | | Objective: | Replacemen | | Project Description Replace kitchen building roof. Match hist Funded by 2014 general obligation bond | | of the building, | but also make | diaphram and | seismic improv | ements and re | build the roof w | vindows. | | Total Expenditures | 0 | 500,000 | 1,000,000 | 0 | 0 | 0 | 0 | 1,000,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Southwest Community Center Natatorius | m | | Total | Project Cost: | 1,100,000 | | Area: | Southwes | | | Confidence: | Moderate | 1 | Original Cost: | 1,300,000 | | Objective: | Maintenance
Preservation | | | | | | | | | | | | Project Description | | | | | | | | | | Project Description This project addresses needed roof and resources in the FY 2016-17 Fall BuMP. | structural repai | rs over the con | nmunity center | 's natatorium.T | his project was | funded with G | eneral Fund or | ne-time | | This project addresses needed roof and | structural repai | | | | | | eneral Fund or | | | | | Revised | Adopted | | | Capital Plan | 1 | | |---|---|---|---|--
--|---|--|--| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | Southwest Community Center Solar Pan | nels | | Total | Project Cost: | 182,000 | | Area: | Southwes
Maintenance | | | Confidence: | Moderate | | Original Cost: | 182,000 | | Objective: | Preservation | | Project Description | | | | | | | | | | Install solar panels at Southwest Commi
General Fund one-time resources in the | | | s increase the | city's solar ene | rgy capacity. Ti | nis project was | funded with \$1 | 82,000 of | | Total Expenditures | 0 | 20,000 | 162,000 | 20,000 | 0 | 0 | 0 | 182,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | St Johns CC Roof | | | Total | Project Cost: | 1,169,782 | | Area: | North | | | Confidence: | High | | Original Cost: | | | Objective: | Replacemen | | Project Description | | | | | | | | | | Make various repairs at this 1940s facilit general obligation bonds. | ty: install new ro | of, complete se | eismic upgrade | es and ADA rer | novations, and | resolve HVAC i | ssues. Funded | by 2014 | | Total Expenditures | 178,061 | 864,000 | 400,000 | 0 | 0 | 0 | 0 | 400,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Urban Forestry Maintenance Facility | | | Total | Project Cost: | 4,364,091 | | Area: | North | | , | | | | | | | | 11011 | | , | Confidence: | High | (| Original Cost: | | | Objective: | | | | Confidence: | High | • | Original Cost: | | | | | | | and secure stor
he 2002 Master
neral Fund resor | rage area for la
Plan. Also bui
urces and 2014 | arge equipment
Id a 2,500 squa
4 general oblig | t, located in the | 2,379,800
e center of the led shop building | g, located adja | Objective:
maintenance y
cent to the sou | Replacemen ard and just th side of the | | Project Description Construct a 10,000 square foot covered south of the entry road, consistent with t equipment storage area. Funded by Ger trust-funded project that is building a new | and secure stor
he 2002 Master
neral Fund resor | rage area for la
Plan. Also bui
urces and 2014 | arge equipment
ld a 2,500 squa
1 general obliga
ding. | i, located in the
are foot enclose
ation bonds. Th | 2,379,800
e center of the led shop buildinhis project is co | g, located adja | Objective:
maintenance y
cent to the sou | Replacemen ard and just th side of the | | Project Description Construct a 10,000 square foot covered south of the entry road, consistent with t equipment storage area. Funded by Ger trust-funded project that is building a new | and secure stor
he 2002 Master
neral Fund resor
w administrative
161,161 | rage area for la
Plan. Also bui
urces and 2014
and office buil | arge equipment
ld a 2,500 squa
4 general obliga
ding. | t, located in the
are foot enclose
ation bonds. The
1,000,000 | 2,379,800
e center of the led shop buildinnis project is co | g, located adja
mplemented by | Objective:
maintenance y
cent to the sou
y a major main | Replacemen
ard and just
th side of the
tenance and | | Project Description Construct a 10,000 square foot covered south of the entry road, consistent with t equipment storage area. Funded by Ger trust-funded project that is building a new Total Expenditures Net Operations and Maintenance Costs | and secure stor
he 2002 Master
neral Fund resor
w administrative
161,161 | rage area for la
Plan. Also bui
urces and 2014
and office buil | arge equipment
Id a 2,500 squa
4 general oblig
ding.
3,000,000 | t, located in the
are foot enclose
ation bonds. The
1,000,000 | 2,379,800
e center of the led shop buildinhis project is co | g, located adja
mplemented b | Objective: maintenance y cent to the sou y a major main | Replacemen
ard and just
th side of the
tenance and
4,000,000 | | Project Description Construct a 10,000 square foot covered south of the entry road, consistent with t equipment storage area. Funded by Ger trust-funded project that is building a new Total Expenditures Net Operations and Maintenance Costs | and secure stor
he 2002 Master
neral Fund resor
w administrative
161,161 | rage area for la
Plan. Also bui
urces and 2014
and office buil | arge equipment
Id a 2,500 squa
4 general obligations.
3,000,000
0 | t, located in the
are foot enclos
ation bonds. Th
1,000,000 | 2,379,800 e center of the led shop buildinhis project is consisted of the led shop buildinhis project is consisted of the led shop buildinhis project is consistent buildinhis project is consistent of the led shop buildinhis project is consistent of the led shop buildinhis project is consistent of the led shop buildinhis project is consistent of the led shop buildinhis project is consistent of the led shop buildinhis buildinhis project is consistent of the led shop buildinhis project is consistent of the led shop buildinhis project is consisten | g, located adja
mplemented b | Objective: maintenance y cent to the sou y a major main 0 0 | Replacementard and just the side of the tenance and 4,000,000 | | Project Description Construct a 10,000 square foot covered south of the entry road, consistent with t equipment storage area. Funded by Ger trust-funded project that is building a new Total Expenditures Net Operations and Maintenance Costs Ventura Park Loo | and secure stor
he 2002 Master
neral Fund resor
w administrative
161,161 | rage area for la
Plan. Also bui
urces and 2014
and office buil
2,191,000 | arge equipment
Id a 2,500 squa
4 general obligations.
3,000,000
0 | t, located in the are foot encloss ation bonds. The 1,000,000 | 2,379,800 e center of the led shop buildinhis project is consisted of the led shop buildinhis project is consisted of the led shop buildinhis project is consistent buildinhis project is consistent of the led shop buildinhis project is consistent of the led shop buildinhis project is consistent of the led shop buildinhis project is consistent of the led shop buildinhis project is consistent of the led shop buildinhis buildinhis project is consistent of the led shop buildinhis project is consistent of the led shop buildinhis project is consisten | g, located adja
mplemented b | Objective: maintenance y cent to the sou y a major main 0 0 Area: | Replacemen ard and just th side of the tenance and 4,000,000 | | Project Description Construct a 10,000 square foot covered south of the entry road, consistent with t equipment storage area. Funded by Ger trust-funded project that is building a new Total Expenditures Net Operations and Maintenance Costs Ventura Park Loo | and secure store the 2002 Master neral Fund resorvadministrative 161,161 Confidence: be near the planections to the s | rage area for la Plan. Also bui urces and 2014 and office buil 2,191,000 High y area on the s idewalk and th | arge equipment Id a 2,500 squate 4 general obligations 3,000,000 Total | t, located in the are foot encloss ation bonds. The second of | 2,379,800 e center of the Ued shop buildinhis project is co | g, located adja mplemented by 0 0 vater, electrical | Objective: maintenance y cent to the sou y a major main 0 Area: Objective: | Replacemen ard and just th side of the tenance and 4,000,000 Eas Growth | | Project Description Construct a 10,000 square foot covered south of the entry road, consistent with t equipment storage area. Funded by Ger trust-funded project that is building a new Total Expenditures Net Operations and Maintenance Costs Ventura Park Loo Project Description Install a new Portland Loo. Location will to serve it.
Provide ADA-compliant conr | and secure store the 2002 Master neral Fund resorvadministrative 161,161 Confidence: be near the planections to the s | rage area for la Plan. Also bui urces and 2014 and office buil 2,191,000 High y area on the s idewalk and th | arge equipment Id a 2,500 squate 4 general obligations 3,000,000 Total | t, located in the are foot encloss ation bonds. The second of | 2,379,800 e center of the led shop buildin his project is consisted of the led shop buildin his project is consisted of the led shop buildin his project is consisted of the led shop buildin his project is consisted of the led shop building his hi | g, located adja mplemented by 0 0 vater, electrical | Objective: maintenance y cent to the sou y a major main 0 Area: Objective: | Replacemen ard and just th side of the tenance and 4,000,000 Eas Growth | | Capital Program | | Revised | Adopted | | | Capital Plan | 1 | | |--|-----------------------------------|-------------------|--|---|--------------------------------|---------------------------|-----------------------------|---------------------------------| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | Developed Parks | | | | | | | | | | Central City Park Development | | | Total | Project Cost: | Ongoing | | Area: | Central Cit | | | Confidence: | Moderate | (| Original Cost: | Ongoing | | Objective: | GRO: Nev | | Project Description | | | | | | | | | | System development charge funded park | k development | n the Central (| City. Projects to | be determined | l. | | | | | Total Expenditures | 0 | 4,000,000 | 11,000,000 | 3,000,000 | 900,000 | 0 | 0 | 14,900,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | East Holladay Park DOLA Fencing | | | Total | Project Cost: | 225,000 | | Area: | Southeas | | | Confidence: | Moderate | (| Original Cost: | 225,000 | | Objective: | Growth | | Project Description | | | | | | | | | | This project installs fencing, gates, and s | ignage and inc | udes some gra | ading and re-su | ırfacing work. F | unded by Syst | em Developme | ent Charges. | | | Total Expenditures | 0 | 225,000 | 200,000 | 0 | 0 | 0 | 0 | 200,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Errol Heights Park Development | | | Total | Project Cost: | 5,300,000 | | Area: | Eas | | | Confidence: | Moderate | (| Original Cost: | 5,300,000 | | Objective: | Growth | | | | | | | | | | | | Project Description | | | | | | | | | | Project Description Phase 1 implementation of the 2005 Mas potty infrastructure or loo, active play, and | | | | | | | | | | Phase 1 implementation of the 2005 Mas | | | | | | | | | | Phase 1 implementation of the 2005 Mas potty infrastructure or loo, active play, and | d picnic shelter | overlook. SE | 45th-52nd Ave | and SE Harney | to Tenino. Fu | nded with Syste | em Developme | ent Charges. | | Phase 1 implementation of the 2005 Mas potty infrastructure or loo, active play, and Total Expenditures | d picnic shelter | overlook. SE | 1,200,000
0 | 3,000,000 | to Tenino. Full | nded with System 0 | em Developme | 5,200,000 | | Phase 1 implementation of the 2005 Mas
potty infrastructure or loo, active play, and
Total Expenditures
Net Operations and Maintenance Costs | d picnic shelter | 2,500,000 | 1,200,000
0 | 3,000,000
68,000
Project Cost: | 1,000,000
68,000
500,000 | nded with System 0 | em Developme 0 68,000 Area: | 5,200,000 Northeas Maintenance | | Phase 1 implementation of the 2005 Mas potty infrastructure or loo, active play, and Total Expenditures Net Operations and Maintenance Costs NEW - Fernhill Park Lead Removal | d picnic shelter | overlook. SE | 1,200,000
0 | 3,000,000
68,000 | 1,000,000
68,000 | nded with System 0 | em Developme
0
68,000 | 5,200,000
Northeas | | Phase 1 implementation of the 2005 Mas
potty infrastructure or loo, active play, and
Total Expenditures
Net Operations and Maintenance Costs | d picnic shelter 353 Confidence: | 2,500,000
High | 1,200,000
0
Total | 3,000,000 68,000 Project Cost: Driginal Cost: | 1,000,000
68,000
500,000 | nded with System 0 | em Developme 0 68,000 Area: | 5,200,000 Northeas Maintenance | | Phase 1 implementation of the 2005 Mas potty infrastructure or loo, active play, and Total Expenditures Net Operations and Maintenance Costs NEW - Fernhill Park Lead Removal Project Description | d picnic shelter 353 Confidence: | 2,500,000
High | 1,200,000
0
Total
bligation bonds | 3,000,000 68,000 Project Cost: Driginal Cost: | 1,000,000
68,000
500,000 | nded with System 0 68,000 | em Developme 0 68,000 Area: | 5,200,000 Northeas Maintenance | | Capital Program | | Revised | Adopted | | | Capital Plan | 1 | | |--|---|---|--|---|---|--------------|------------------------------------|--| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | NEW - Gabriel Park Playground | | | Total | Project Cost: | 1,700,000 | | Area: | Southwes | | | Confidence: | Moderate | (| Original Cost: | 1,700,000 | | Objective: | Maintenance
& Repai | | Project Description | | | | | | | | | | Renovates the existing playground at Ga | abriel Park. Fun | ded by 2014 g | eneral fund obl | igation bonds. | | | | | | Total Expenditures | 0 | 425,000 | 1,500,000 | 190,000 | 0 | 0 | 0 | 1,690,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Gateway Discovery Park Development | | | Total | Project Cost: | 8,800,000 | | Area: | Eas | | | Confidence: | Moderate | (| Original Cost: | 5,750,000 | | Objective: | GRO: New | | Project Description | | | | | | | | | | Gateway property development per the picnic areas, skate/bike feature, adventubly System Development Charges. | | | | | | | | | | Total Expenditures | 5,801,772 | 3,300,000 | 500,000 | 0 | 0 | 0 | 0 | 500,000 | | Total Experialtareo | 0,001,772 | -,, | , | • | | | | • | | Net Operations and Maintenance Costs | 0,001,772 | -,, | 540,398 | | 540,398 | 540,398 | 540,398 | | | • | 5,001,772 | | 540,398 | | 1,100,000 | 540,398 | 540,398
Area: | | | Net Operations and Maintenance Costs | Confidence: | Moderate | 540,398
Total | 540,398 Project Cost: | 1,100,000 | 540,398 | Area: | Eas
Maintenance | | Net Operations and Maintenance Costs | | | 540,398
Total | 540,398 | , | 540,398 | | Eas
Maintenance
& Repair | | Net Operations and Maintenance Costs NEW - Gilbert Primary Park Playground | Confidence: | Moderate | 540,398
Total | 540,398 Project Cost: Original Cost: | 1,100,000 | 540,398 | Area: | Eas
Maintenance | | Net Operations and Maintenance Costs NEW - Gilbert Primary Park Playground Project Description | Confidence: | Moderate | 540,398
Total | 540,398 Project Cost: Original Cost: gation bonds. | 1,100,000 | 540,398 | Area: | Eas
Maintenance | | Net Operations and Maintenance Costs NEW - Gilbert Primary Park Playground Project Description Renovate existing playground at Gilbert | Confidence:
Primary Park. F | Moderate
unded with 20 | 540,398 Total | Froject Cost: Original Cost: gation bonds. | 1,100,000 | <u> </u> | Area:
Objective: | Eas
Maintenance
& Repair | | Net Operations and Maintenance Costs NEW - Gilbert Primary Park Playground Project Description Renovate existing playground at Gilbert Total Expenditures | Confidence:
Primary Park. F | Moderate
unded with 20 | 540,398 Total 14 general obli 1,000,000 0 | Froject Cost: Original Cost: gation bonds. | 1,100,000 | 0 | Area: Objective: | Eas
Maintenance
& Repair
1,000,000 | | Net Operations and Maintenance Costs NEW - Gilbert Primary Park Playground Project Description Renovate existing playground at Gilbert Total Expenditures Net Operations and Maintenance Costs | Confidence: Primary Park. F | Moderate
funded with 20
275,000 | 540,398 Total 14 general obli 1,000,000 0 Total | 540,398 Project Cost: Original Cost: gation bonds. 0 0 Project Cost: | 1,100,000
1,100,000
0
1,700,000 | 0 | Area: Objective: | Eas Maintenance & Repair 1,000,000 Northeas Maintenance | | Net Operations and Maintenance Costs NEW - Gilbert Primary Park Playground Project Description Renovate existing playground at Gilbert Total Expenditures Net Operations and Maintenance Costs | Confidence:
Primary Park. F | Moderate
unded with 20 | 540,398 Total 14 general obli 1,000,000 0 Total | 540,398 Project Cost: Original Cost: gation bonds. | 1,100,000
1,100,000
0 | 0 | Area: Objective: | Eas Maintenance & Repair 1,000,000 | | Net Operations and Maintenance Costs NEW - Gilbert Primary Park Playground Project Description Renovate existing playground at Gilbert Total Expenditures Net Operations and Maintenance Costs NEW - Glenhaven Park Playground | Confidence: Primary Park. F 0 Confidence: | Moderate
funded with 20
275,000
Moderate | 540,398 Total 14 general obli 1,000,000 0 Total | 540,398 Project Cost: Original
Cost: gation bonds. 0 Project Cost: Original Cost: | 1,100,000
1,100,000
0
1,700,000
1,700,000 | 0 0 | Area: Objective: Area: Objective: | Eas Maintenance & Repair 1,000,000 Northeas Maintenance & Repair | | Net Operations and Maintenance Costs NEW - Gilbert Primary Park Playground Project Description Renovate existing playground at Gilbert Total Expenditures Net Operations and Maintenance Costs NEW - Glenhaven Park Playground Project Description Renovates the existing playground and a | Confidence: Primary Park. F 0 Confidence: | Moderate
funded with 20
275,000
Moderate | Total 14 general obli 1,000,000 Total | Project Cost: Original Cost: gation bonds. O Project Cost: Original Cost: Funded with 20 | 1,100,000
1,100,000
0
1,700,000
1,700,000 | 0 0 | Area: Objective: Area: Objective: | Eas Maintenance & Repair 1,000,000 Northeas Maintenance & Repair | | Capital Program | | Revised | Adopted | | | Capital Plan | 1 | | |---|-----------------|---------------|-----------------|----------------|--------------------|----------------|----------------|------------------------| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | Halprin Parks Restoration - LID | | | Total | Project Cost: | 3,600,000 | | Area: | Central City | | | Confidence: | Moderate | (| Original Cost: | 2,100,000 | | Objective: | & Repai | | Project Description | | | | | | | | | | Restore Halprin fountains: Lovejoy, Kelle | r, and Pettygro | ve. Funded by | General Fund | and a Local Im | provement Dis | trict. | | | | Total Expenditures | 471,969 | 350,000 | 1,000,000 | 2,000,000 | 0 | 0 | 0 | 3,000,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Laurelhurst Park Handrails | | | Total | Project Cost: | 170,000 | | Area: | Southeas | | | Confidence: | Moderate | (| Original Cost: | 170,000 | | Objective: | Growth | | Project Description | | | | | | | | | | Install new handrails on stairways. Funde | ed by System D | evelopment C | harges. | | | | | | | Total Expenditures | 14,628 | 170,000 | 100,000 | 0 | 0 | 0 | 0 | 100,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Luuwit View Park Development | | | Total | Project Cost: | | | Area: | Eas | | | Confidence: | Moderate | (| Original Cost: | 7,900,000 | | Objective: | GRO: Nev | | Project Description | | | | | | d ducinous Dh | 0. Dl | | | Phase 1: Develop property to a basic lev BMX, skatespot, plaza, and wall seating. | | | | | nes, utilities and | d drainage. Ph | ase 2: Develop | sports fields, | | Total Expenditures | 7,654,516 | 4,200,000 | 200,000 | 0 | 0 | 0 | 0 | 200,000 | | Net Operations and Maintenance Costs | | | 316,418 | 316,418 | 316,418 | 316,418 | 316,418 | | | Mt Tabor Park Stairs Handrails | | | Total | Project Cost: | 420,000 | | Area: | Southeas | | | Confidence: | Moderate | | Original Cost: | 420,000 | | Objective: | Maintenance
& Repai | | Project Description | | | | | | | • | , | | | ew handrails. F | unded with 20 | 14 general obli | gation bonds a | ind System Dev | velopment Cha | rges. | | | Repair existing stair structure and add no | | | | | | | | | | Repair existing stair structure and add no
Total Expenditures | 25,171 | 62,500 | 350,000 | 0 | 0 | 0 | 0 | 350,000 | | Capital Program | | Revised | Adopted | | | Capital Plan | า | | |--|----------------|----------------|-------------------|-----------------|------------|-------------------|----------------|-------------------------| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | Non Central City Park Development Prog | ıram | | Total | Project Cost: | Ongoing | | Area: | Citywide | | | Confidence: | Moderate | (| Original Cost: | Ongoing | | Objective: | GRO: New | | Project Description | | | | | | | | | | Projects funded by system development | charges in the | non-Central Ci | ty. Projects to I | oe determined. | | | | | | Total Expenditures | 0 | 9,676,236 | 5,000,000 | 300,000 | 0 | 0 | 0 | 5,300,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Parklane Park Development | | | Total | Project Cost: | 6,000,000 | | Area: | Eas | | | Confidence: | Low | (| Original Cost: | 6,046,000 | | Objective: | GRO: New | | Project Description | | | | | | | | | | This project includes basic park improve Development Charges. This project is co | | | | | | nd site furniture | e. Funded by S | ystem | | Total Expenditures | 15,052 | 2,950,000 | 2,000,000 | 500,000 | 0 | 0 | 0 | 2,500,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 400,000 | 400,000 | | | NEW - Pier Park Restrooms & Shelter | | | Total | Project Cost: | 750,000 | | Area: | North | | | Confidence: | Moderate | (| Original Cost: | 750,000 | | Objective: | Maintenance
& Repair | | Project Description | | | | | | | | | | Renovate restroom and shelter at Pier P | ark. Funded w | th 2014 genera | al obligation bo | nds. | | | | | | Total Expenditures | 0 | 187,500 | 600,000 | 0 | 0 | 0 | 0 | 600,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Pioneer Courthouse Square Improvemen | nts | | Total | Project Cost: | 10,000,000 | | Area: | Central City | | | | Lliah | | Original Cost: | 10,000,000 | | Objective: | Replacemen | | | Confidence: | High | ' | | -,, | | - | | | | | _ | | - | | | • | | | Project Description Replace failing structures, fix leaks and of | | _ | | _ | | bligation bonds | S. | | | | | _ | t a high-use pa | rk. Funded by 2 | | bligation bonds | S. 0 | 2,500,000 | | Capital Program | | Revised | Adopted | | | Capital Plan | า | | |---|----------------------|---------------------|---|--|--|--------------------|---------------------------|------------------------------------| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | NEW - Play Piece Replacements | | | Total | Project Cost: | 3,000,000 | | Area: | Citywide | | | Confidence: | Moderate | (| Original Cost: | 3,000,000 | | Objective: | Maintenance
& Repair | | Project Description | | | | Ü | , , | | • | · | | Replace lead-painted, deterioriating or da | amaged, and ol | d play equipm | ent that is not u | up to current sa | fety codes. Fu | nded with 2014 | general obliga | ation bonds. | | Total Expenditures | 0 | 750,000 | 800,000 | 800,000 | 800,000 | 500,000 | 0 | 2,900,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Spring Garden Park Development | | | Total | Project Cost: | 3,800,000 | | Area: | Southwest | | | Confidence: | Moderate | (| Original Cost: | 1,500,000 | | Objective: | GRO: New | | Project Description | | | | | | | | | | Implement 2002 Spring Garden Park Ma
line. Funded by System Development Ch | | ct includes a r | ew play area v | vith some natur | e-based featur | es; seating, dr | inking fountain | , and a water | | Total Expenditures | 502,879 | 2,900,000 | 500,000 | 0 | 0 | 0 | 0 | 500,000 | | Net Operations and Maintenance Costs | | | 96,041 | 96,041 | 96,041 | 96,041 | 96,041 | | | Green Infrastructure | | | | | | | | | | Leach Botanical Garden | | | Total | Project Cost: | 6,600,000 | | Area: | East | | | Confidence: | Madavata | | | 4 0 40 000 | | Objective: | Maintenance-
Preservation | | | | | | Original Costs | | | Objective. | | | Project Description | Connuence. | Moderate | (| Original Cost: | 1,343,000 | | • | 1 10001 valio | | Project Description Renovation of Leach Botanical Garden. I | | | | • | , , | | - | 110001144101 | | • | Funded by Pros | per Portland a | nd System Dev | velopment Cha | rges. | 500.000 | 0 | | | Renovation of Leach Botanical Garden. I | | | | velopment Cha | , , | 500,000
157,483 | 0 157,483 | 5,500,000 | | Renovation of Leach Botanical Garden. I Total Expenditures | Funded by Pros | per Portland a | nd System Dev
3,000,000
157,483 | velopment Cha | rges.
1,000,000 | , | _ | | | Renovation of Leach Botanical Garden. I Total Expenditures Net Operations and Maintenance Costs | Funded by Pros | per Portland a | nd System Dev
3,000,000
157,483
Total | velopment Cha
1,000,000
157,483 | 1,000,000
157,483 | , | 157,483 | 5,500,000 | | Renovation of Leach Botanical Garden. I Total Expenditures Net Operations and Maintenance Costs Riverview Nature Area Restoration Project Description | 892,438 Confidence: | 500,000
Moderate | nd System Dev
3,000,000
157,483
Total | velopment Cha
1,000,000
157,483
Project Cost:
Original Cost: | 1,000,000
157,483
250,000
250,000 | 157,483 | 157,483 Area: Objective: | 5,500,000
Southwest
GRO: New | | Renovation of Leach Botanical Garden. I Total Expenditures Net Operations and Maintenance Costs Riverview Nature Area Restoration | 892,438 Confidence: | 500,000
Moderate | nd System Dev
3,000,000
157,483
Total | velopment Cha
1,000,000
157,483
Project Cost:
Original Cost: | 1,000,000
157,483
250,000
250,000 | 157,483 | 157,483 Area: Objective: | 5,500,000
Southwest
GRO: New | | Renovation of Leach Botanical Garden. I Total Expenditures Net Operations and Maintenance Costs Riverview Nature Area Restoration Project Description | 892,438 Confidence: | 500,000
Moderate | nd System Dev
3,000,000
157,483
Total | velopment Cha 1,000,000 157,483 Project Cost: Original Cost: | 1,000,000
157,483
250,000
250,000 |
157,483 | 157,483 Area: Objective: | 5,500,000
Southwest
GRO: New | | Capital Program | | Revised | Adopted | | | Capital Plar | ı | | |--|---|--|---|--|--|---|--|--| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | Waterfront Park Bioswale Reconfigurati | on | | Total | Project Cost: | 48,150 | | Area: | Central City | | | Confidence: | High | | Original Cost: | 33,150 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Existing stormwater facility is being used
General Fund major maintenance alloca | | uman waste. 1 | his project will | reconfigure the | e area to disco | urage current u | se. Funded wit | h the bureau's | | Total Expenditures | 7,451 | 0 | 30,000 | 0 | 0 | 0 | 0 | 30,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Park Amenities & Trails | | | | | | | | | | Columbia Children's Arboretum | | | Total | Project Cost: | 1,135,000 | | Area: | Northeas | | | Confidence: | Moderate | | Original Cost: | 1,135,000 | | Objective: | Growth | | Project Description | | | | | | | | | | This project protects the site's natural reparking, and a shelter for educational/int | • | • | | • • | | | ved trailed, pav | ed accessible | | Total Expanditures | 323 | 1,135,000 | 1,000,000 | 100,000 | 0 | 0 | 0 | 1,100,000 | | Total Experiultures | 323 | 1,100,000 | 1,000,000 | 100,000 | U | U | U | 1,100,000 | | Total Expenditures Net Operations and Maintenance Costs | | 1,100,000 | 0 | , | 13,000 | 13,000 | 13,000 | 1,100,000 | | Net Operations and Maintenance Costs | | 1,100,000 | 0 | , | | _ | _ | Eas | | | | Moderate | 0
Total | 0 | 13,000 | _ | 13,000 | | | Net Operations and Maintenance Costs Gateway Green Development | Confidence: | Moderate | Total | Project Cost:
Original Cost: | 13,000
3,100,000
3,100,000 | 13,000 | 13,000 Area: Objective: | Eas
Growth | | Net Operations and Maintenance Costs Gateway Green Development Project Description This project will include hard and soft su and System Development Charges. | Confidence: rface paths, nat | Moderate
ure play, lightir | Total fing, and habitat | Project Cost: Original Cost: restoration. Fu | 13,000
3,100,000
3,100,000 | 13,000 | 13,000 Area: Objective: | Eas
Growth
General Fund, | | Net Operations and Maintenance Costs Gateway Green Development Project Description This project will include hard and soft su | Confidence: rface paths, nat | Moderate | Total | Project Cost: Original Cost: restoration. Fu | 3,100,000
3,100,000
nded by Frience | 13,000 | Area: Objective: Green, Metro, C | Eas
Growth | | Net Operations and Maintenance Costs Gateway Green Development Project Description This project will include hard and soft su and System Development Charges. Total Expenditures | Confidence: rface paths, nat | Moderate
ure play, lightir | Total (mg, and habitat 1,000,000 | Project Cost: Original Cost: restoration. Fu | 13,000
3,100,000
3,100,000
nded by Frienc | 13,000 | Area: Objective: Green, Metro, C | Eas
Growth
General Fund, | | Gateway Green Development Project Description This project will include hard and soft su and System Development Charges. Total Expenditures Net Operations and Maintenance Costs Recreation Features | Confidence: rface paths, nat | Moderate
ure play, lightir
1,700,000 | Total ing, and habitat 1,000,000 0 | Project Cost: Original Cost: restoration. Fu | 13,000
3,100,000
3,100,000
nded by Frienc | 13,000 | Area: Objective: Green, Metro, C 0 112,000 | Eas
Growth
General Fund,
1,300,000 | | Gateway Green Development Project Description This project will include hard and soft su and System Development Charges. Total Expenditures Net Operations and Maintenance Costs Recreation Features Argay Tennis Court | Confidence: rface paths, nat 269,782 | Moderate
ure play, lightir | Total ing, and habitat 1,000,000 0 | Project Cost: Original Cost: restoration. Fu 300,000 0 | 13,000
3,100,000
3,100,000
nded by Frience
0
112,000 | 13,000 | Area: Objective: Green, Metro, C 0 112,000 | Eas
Growth
General Fund, | | Gateway Green Development Project Description This project will include hard and soft su and System Development Charges. Total Expenditures Net Operations and Maintenance Costs Recreation Features Argay Tennis Court | Confidence: rface paths, nat 269,782 Confidence: | Moderate ure play, lightir 1,700,000 High | Total 1,000,000 Total s, lighting, fence | Project Cost: Original Cost: restoration. Fu 300,000 0 Project Cost: Original Cost: | 13,000 3,100,000 3,100,000 nded by Frience 0 112,000 1,067,533 1,076,239 | 13,000
ds of Gateway 0
0
112,000 | Area: Objective: Green, Metro, O 112,000 Area: Objective: | Eas
Growth
General Fund,
1,300,000
Eas
Replacemen | | Gateway Green Development Project Description This project will include hard and soft su and System Development Charges. Total Expenditures Net Operations and Maintenance Costs Recreation Features Argay Tennis Court Project Description Upgrade all four existing tennis courts at | Confidence: rface paths, nat 269,782 Confidence: | Moderate ure play, lightir 1,700,000 High | Total 1,000,000 Total s, lighting, fence | Project Cost: Original Cost: restoration. Fu 300,000 0 Project Cost: Original Cost: ing, nets, and s | 13,000 3,100,000 3,100,000 nded by Frience 0 112,000 1,067,533 1,076,239 | 13,000
ds of Gateway 0
0
112,000 | Area: Objective: Green, Metro, O 112,000 Area: Objective: | Eas
Growth
General Fund,
1,300,000
Eas
Replacemen | | Capital Program | | Revised | Adopted | | | Capital Plai | า | | |--|--------------------|-------------------|------------------|-----------------|----------------|----------------|----------------|----------------| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | Couch Park Playground | | | Total | Project Cost: | 2,133,516 | | Area: | Northwes | | | Confidence: | High | (| Original Cost: | 1,633,516 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Replace play equipment, playground surf
NW Glisan and Hoyt to provide a safe, a | | | | | | | | | | Total Expenditures | 405,077 | 1,900,000 | 1,000,000 | 600,000 | 0 | 0 | 0 | 1,600,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Creston Park Playground | | | Total | Project Cost: | 806,287 | | Area: | Southeas | | | Confidence: | High | (| Original Cost: | 774,642 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Renovate or replace play equipment. Up the park's west parking lot. Also provide | | | | | | | | ne swings from | | Total Expenditures | 28,256 | 720,000 | 700,000 | 0 | 0 | 0 | 0 | 700,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Delta Park Artificial Turf | | | Total | Project Cost: | 4,000,000 | | Area: | North | | | Confidence: | High | (| Original Cost: | 2,000,000 | | Objective: | GRO: Expand | | Project Description | | | | | | | | | | Convert three of the remaining turf socce
Development Charges. | er fields to synth | netic turf. The o | original project | included replac | ement of two f | ields. Funding | provided by Sy | stem | | Total Expenditures | 12,183 | 240,000 | 200,000 | 0 | 0 | 0 | 0 | 200,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Fernhill Splash Pad | | | Total | Project Cost: | 500,000 | | Area: | Northeas | | | Confidence: | Optimal | (| Original Cost: | 250,000 | | Objective: | GRO: New | | Project Description | | | | | | | | | | Construct a new splash pad water featur | e at Fernhill Pa | rk. Funded by | System Devel | opment Charge | es. | | | | | Construct a new spiasii pau water leatur | | | | | | | | | | Total Expenditures | 64,480 | 450,000 | 300,000 | 0 | 0 | 0 | 0 | 300,000 | | Capital Program | | Revised | Adopted | | | Capital Plar | 1 | | |--|-----------------|------------------------------|-----------------------------|-----------------|-----------------|------------------|------------------|---------------------------| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | Kenton Park Playground | | | Total | Project Cost: | 968,947 | | Area: | North | | | Confidence: | High | | Original Cost: | 968,947 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Remove and replace outdated, inaccess accessible path between the street, restr | | | | | | nent adjacent to | the restroom. | Install an | | Total Expenditures | 86,018 | 900,000 | 700,000 | 0 | 0 | 0 | 0 | 700,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Lents Park Playground | | | Total | Project Cost: | 1,471,908 | | Area: | Southeas | | | Confidence: | High | 1 | Original Cost: | 1,483,962 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Renovate or replace play
equipment. Up accessible pathway to the playground from | | | | | | , and drinking f | ountain. Create | e an ADA | | Total Expenditures | 808,306 | 590,000 | 300,000 | 0 | 0 | 0 | 0 | 300,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Lynchview Park Playground | | | Total | Project Cost: | 3,205,030 | | Area: | Eas | | | Confidence: | High | | Original Cost: | 3,205,030 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Add new a new playground to the park to connects to a new ADA parking stall and | | | | | | | | t pathway that | | Total Expenditures | 70,376 | 2,200,000 | 2,200,000 | 700,000 | 0 | 0 | 0 | 2,900,000 | | Net Operations and Maintenance Costs | | | 0 | 9,000 | 9,000 | 9,000 | 9,000 | | | North Park Blocks Playground | | | Total | Project Cost: | 1,598,656 | | Area: | Central City | | | Confidence: | High | | Original Cost: | 1,611,496 | | Objective: | Replacemen | | | | | | | | | | | | Project Description | | | | | | | | | | Project Description Remove and replace play equipment. Up by 2014 general obligation bonds. | grade surface a | and sub structu | res. Create an | accessible path | nway from the S | SW and NE cor | ners to the play | area. Funded | | | grade surface a | and sub structu
1,350,000 | res. Create an
1,000,000 | | nway from the 9 | | ners to the play | area. Funded
1,300,000 | | | | Revised | Adopted | | | Capital Plai | 1 | | |---|---|-------------------------------------|--|---|--|-------------------|--|--| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | Reike Synthetic Turf | | | Total | Project Cost: | 2,173,057 | | Area: | Southwes | | | Confidence: | High | (| Original Cost: | 2,187,822 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Renovate synthetic playing field at Mary | Reike School. I | Funded by 201 | 4 general oblig | ation bonds. | | | | | | Total Expenditures | 321,755 | 1,800,000 | 500,000 | 0 | 0 | 0 | 0 | 500,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Salmon Street Fountain Electrical Repai | r | | Total | Project Cost: | 131,000 | | Area: | Central City | | | Confidence: | Moderate | (| Original Cost: | 131,000 | | Objective: | Maintenance
& Repai | | Project Description | | | | | | | | | | This project repairs the electrical system resources. | of the interactive | ve fountain in (| Governor Tom N | McCall Waterfro | ont Park. Fund | ed by General | Fund Major Ma | intenance | | Total Expenditures | 0 | 131,000 | 131,000 | 0 | 0 | 0 | 0 | 131,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Ventura Park Playground | | | Total | Project Cost: | 1,103,719 | | A | | | , , | | | iotai | Project Cost. | 1,103,719 | | Area: | Eas | | ,, | Confidence: | High | | Original Cost: | 1,112,758 | | | Replacemen | | Project Description | Confidence: | High | | - | | | | | | | ible play structu | ıres. Repair pla | ayground surfa | Original Cost: | 1,112,758 | | Objective: | Replacemen ts including | | Project Description Remove and replace outdated, inaccess | ible play structu | ıres. Repair pla | ayground surfa | Original Cost:
ce and substru
trees and light | 1,112,758
ctures. Repair
ing. Funded by | | Objective: | Replacemen ts including | | Project Description Remove and replace outdated, inaccess bench pads and bike rack pad. Remove | ible play structu
four problemati | ires. Repair pla
c trees and pro | ayground surfa | Original Cost:
ce and substru
trees and light | 1,112,758
ctures. Repair
ing. Funded by | 2014 general | Objective: | Replacemen
ts including
ds. | | Project Description Remove and replace outdated, inaccess bench pads and bike rack pad. Remove Total Expenditures | ible play structu
four problemati | ires. Repair pla
c trees and pro | ayground surfar
stect remaining
300,000 | Original Cost:
ce and substru
trees and light | 1,112,758
ctures. Repair
ing. Funded by | 2014 general
0 | Objective: kled by tree roo obligation bono | Replacemen
ts including
ds. | | Project Description Remove and replace outdated, inaccess bench pads and bike rack pad. Remove Total Expenditures Net Operations and Maintenance Costs | ible play structu
four problemati | ires. Repair pla
c trees and pro | ayground surfar
stect remaining
300,000
0 | Original Cost:
ce and substru
trees and light | 1,112,758
ctures. Repair
ing. Funded by | 2014 general
0 | Objective: kled by tree roo obligation bono | Replacemen ts including ds. 300,000 | | Project Description Remove and replace outdated, inaccess bench pads and bike rack pad. Remove Total Expenditures Net Operations and Maintenance Costs Utilities, Roads & Trails | ible play structu
four problemati | ires. Repair pla
c trees and pro | ayground surfactivect remaining 300,000 0 | Driginal Cost:
ce and substru
trees and light
0 | 1,112,758
ctures. Repair
ing. Funded by
0 | 2014 general
0 | Objective: kled by tree roo obligation bond 0 | Replacemen ts including ds. 300,000 Citywide Maintenance | | Project Description Remove and replace outdated, inaccess bench pads and bike rack pad. Remove Total Expenditures Net Operations and Maintenance Costs Utilities, Roads & Trails | ible play structu
four problemati
62,395 | res. Repair plact trees and pro | ayground surfactivect remaining 300,000 0 | Driginal Cost: ce and substru trees and light 0 0 Project Cost: | 1,112,758 ctures. Repair ing. Funded by 0 0 750,000 | 2014 general
0 | Objective: kled by tree roo obligation bond 0 0 Area: | Replacemen
ts including
ds. | | Project Description Remove and replace outdated, inaccess bench pads and bike rack pad. Remove Total Expenditures Net Operations and Maintenance Costs Utilities, Roads & Trails Bridge Inventory & Assessment | ible play structu
four problemati
62,395
Confidence: | Moderate | ayground surfactivect remaining 300,000 0 Total | Driginal Cost: ce and substrutrees and light 0 0 Project Cost: Driginal Cost: | 1,112,758 ctures. Repair ing. Funded by 0 750,000 1,100,000 | 0
0 | Objective: Ided by tree roo obligation bond O Area: Objective: | Replacements including ds. 300,000 Citywide Maintenance Safety | | Project Description Remove and replace outdated, inaccess bench pads and bike rack pad. Remove Total Expenditures Net Operations and Maintenance Costs Utilities, Roads & Trails Bridge Inventory & Assessment Project Description Inventory, assess, and report on bridges | ible play structu
four problemati
62,395
Confidence: | Moderate | ayground surfactivect remaining 300,000 0 Total | Driginal Cost: Dream and substrutrees and light O Project Cost: Driginal Cost: enting improver | 1,112,758 ctures. Repair ing. Funded by 0 750,000 1,100,000 | 0
0 | Objective: Ided by tree roo obligation bond O Area: Objective: | Replacemen ts including ds. 300,000 Citywide Maintenance Safety | | Capital Program | | Revised | Adopted | | | Capital Plan | 1 | | |--|-----------------|------------------|------------------|-------------------|----------------|-----------------|---------------|------------------------| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | Columbia Blvd Bridge @ Chimney Park | | | Total | Project Cost: | 200,000 | | Area: | North | | | Confidence: | Moderate | (| Original Cost: | 200,000 | | Objective: | GRO: Nev | | Project Description | | | | | | | | | | Construction of a grade-separated crossi
Charges fund the match on a grant from | | | | rk, part of the N | North Portland | Greenway trail. | System Deve | opment | | Total Expenditures | 0 | 190,000 | 200,000 | 0 | 0 | 0 | 0 | 200,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 33,000 | 33,000 | 33,000 | | | NEW - Foley-Balmer Natural Area Bridge | | | Total | Project Cost: | 750,000 | | Area: | Southwes | | | Confidence: | Moderate | | Original Cost: | 750,000 | | Objective: | Maintenance
& Repai | | Project Description | oominaciice. | Woderate | · | original oost. | 700,000 | | Objective. | αποραί | | Replace the trail bridge. Funded by 2014 | general obliga | tion bonds. | | | | | | | | Total Expenditures | 0 | 187,500 | 750,000 | 0 | 0 | 0 | 0 | 750,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Hillside Community Center DDC Replace | ment | | Total | Project Cost: | 60,000 | | Area: | Northwes | | | Confidence: | Moderate | (| Original Cost: | 56,428 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Replace existing climate control system v | with an automa | ted Direct Digit | tal Control syst | em. Funded by | General Fund | Major Mainten | ance resource | S. | | Total Expenditures | 0 | 60,000 | 50,000 | 0 | 0 | 0 | 0 | 50,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NEW - Leif Erikson Culvert Repairs | | | Total | Project Cost: | 347,500 | | Area: | Northwes | | | Confidence: | Moderate | (| Original Cost: | 345,000 | | Objective: | Replacemen | | Project Description Replace
failing culverts in partnership wit | th the Bureau o | of Emergency S | Services. The b | ureau of Emerg | gency Services | will provide 50 |)% match from | Watershed | | Investment Fund. Parks' portion is funded | | | | | - • | • | | | | Total Expenditures | 0 | 0 | 340,000 | 0 | 0 | 0 | 0 | 340,000 | | | | | | | | | | | | | | Revised | Adopted | | | Capital Plai | 1 | | |--|---|---|--|--|--|---|---------------------|------------------------| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | Leif Erikson Culverts & MP 6.8 Roadbed F | Repairs | | Total | Project Cost: | 247,500 | | Area: | Northwes | | | Confidence: | High | (| Original Cost: | 247,500 | | Objective: | Maintenance
& Repai | | Project Description | | J | | J | | | • | • | | Repair the milepost 6.8 roadbed failure of | on Leif Erikson, | a major artery | of Forest Park | that is needed | for emergency | vehicles. Fund | ded with Gener | al Fund. | | Total Expenditures | 0 | 575,000 | 240,000 | 0 | 0 | 0 | 0 | 240,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | _ynchview Park Irrigation | | | Total | Project Cost: | 179,777 | | Area: | Eas | | | Confidence: | High | (| Original Cost: | 179,777 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Replace non-functioning irrigation system platform) that provides water-efficient, and | | | | | | ather-based ce | entral irrigation | control | | Total Expenditures | 2,565 | 177,000 | 175,000 | 0 | 0 | 0 | 0 | 175,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Maple Trail Bridge Replacment | | | Total | Project Cost: | 763,000 | | Area: | Northwes | | | Confidence: | High | (| Original Cost: | 570,195 | | Objective: | Replacemen | | | | | | | | | | | | • | | | | | | | | | | Project Description Replace bridge and bridge abutments on | ı the Maple Trai | I in Forest Par | k. Funded by 2 | 014 general ob | ligation bonds. | | | | | Replace bridge and bridge abutments on | the Maple Trai | I in Forest Par
420,000 | k. Funded by 2
300,000 | | ligation bonds. | 0 | 0 | 300,000 | | Replace bridge and bridge abutments on Total Expenditures | | | | 0 | | | 0 | 300,000 | | Replace bridge and bridge abutments on Total Expenditures Net Operations and Maintenance Costs | | | 300,000 | 0 | 0 | 0 | _ | 300,000
Northeas | | Replace bridge and bridge abutments on Total Expenditures Net Operations and Maintenance Costs Marine Drive Trail Gaps | | | 300,000
0 | 0 | 0 | 0 | 0 | | | Total Expenditures Net Operations and Maintenance Costs Marine Drive Trail Gaps Project Description | 204,730
Confidence: | 420,000
Moderate | 300,000
0
Total | 0 Project Cost: Original Cost: | 0
0
3,804,563
3,804,563 | 0 | Area:
Objective: | Northeas
GRO: Nev | | Replace bridge and bridge abutments on Total Expenditures Net Operations and Maintenance Costs Marine Drive Trail Gaps | 204,730 Confidence: Marine Drive tracect is funded by | 420,000 Moderate ail system whice a grant PP&R | 300,000 Total th connects the gave to the Po | 0 Project Cost: Original Cost: | 3,804,563
3,804,563
te with Kelley F | 0
0
Point Park. Gra
n (PBOT) to co | Area: Objective: | Northeas
GRO: Nev | | Replace bridge and bridge abutments on Total Expenditures Net Operations and Maintenance Costs Marine Drive Trail Gaps Project Description Complete several remaining gaps in the System Development Charges. The project | 204,730 Confidence: Marine Drive tracect is funded by | 420,000 Moderate ail system whice a grant PP&R | 300,000 Total th connects the gave to the Po | Project Cost: Original Cost: El-205 bike rourtland Bureau cong that is budge | 3,804,563
3,804,563
te with Kelley F | 0
0
Point Park. Gra
n (PBOT) to co | Area: Objective: | Northeas
GRO: Nev | | Capital Program | | Revised | Adopted | | | Capital Plan | า | | |--|------------------|------------------|-----------------|----------------|--------------|-------------------|---------------|-------------------------| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | NEW - Marshall Park Trail Bridge | | | Total | Project Cost: | 750,000 | | Area: | Southwes | | | Confidence: | Moderate | | Original Cost: | 750,000 | | Objective: | Maintenance
& Repair | | Project Description | Communication. | Wodorato | | original occi. | 700,000 | | Objective. | a rtopai | | Replace the trail bridge. Funded by 2014 | l general obliga | tion bonds. | | | | | | | | Total Expenditures | 0 | 187,500 | 500,000 | 0 | 0 | 0 | 0 | 500,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Mt Scott Community Center DDC Replace | ement | | Total | Project Cost: | 46,699 | | Area: | Southeast | | | Confidence: | High | (| Original Cost: | 46,699 | | Objective: | Replacement | | Project Description | | | | | | | | | | Replace existing climate control system | with an automa | ted Direct Digit | al Control syst | em. Funded by | General Fund | Major Mainten | ance resource | S. | | Total Expenditures | 14,588 | 23,000 | 30,000 | 0 | 0 | 0 | 0 | 30,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Mt Tabor Park South Access Trail/Bike P | ath | | Total | Project Cost: | 550,000 | | Area: | Southeas | | | Confidence: | Moderate | (| Original Cost: | 500,000 | | Objective: | GRO: Expand | | Project Description Develop access and circulation entryway | on the south s | ide of Mt Tabo | · Funded by S | vetem Develon | ment Charges | | | | | | | | | | | | | 400.000 | | Total Expenditures | 32,251 | 517,000 | 400,000 | | | | 0 | 400,000 | | Net Operations and Maintenance Costs | | | 0 | 1,500 | 1,500 | 1,500 | 1,500 | | | Multnomah Art Center DDC Replacemen | t | | Total | Project Cost: | 35,754 | | Area: | Southwest | | | Confidence: | High | (| Original Cost: | 35,754 | | Objective: | Replacement | | Project Description | | | | | | | | | | Replace existing climate control system | with an automa | ted Direct Digit | al Control syst | em. Funded by | General Fund | Major Mainten | ance resource | S. | | Total Expenditures | 0 | 17,000 | 29,000 | 0 | 0 | 0 | 0 | 29,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Peninsula DDC Replacement | | | | Project Cost: | | | Area: | Northeas | | | Confidence: | High | (| Original Cost: | 23,641 | | Objective: | Replacement | | Project Description | with an autom | tad Diract Dist | al Cantral acce | om Eundadte | Concret For | Major Mainter | anaa raasiirs | • | | Replace existing climate control system | with an automa | tea Direct Digit | ai Control syst | em. Funded by | General Fund | iviajor iviainten | ance resource | S. | | | | | | | | | | | | Total Expenditures Net Operations and Maintenance Costs | 0 | 12,000 | 20,000 | 0 | 0 | 0 | 0 | 20,000 | | Capital Program | | Revised | Adopted | | | Capital Plai | 1 | | |--|------------------|------------------|-----------------|-----------------|---------------|-----------------|-----------------|------------------------| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | Portland Children's Museum DDC Replac | ement | | Total | Project Cost: | 140,000 | | Area: | Northwes | | | Confidence: | Moderate | (| Original Cost: | 136,094 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Replace existing climate control system v | with an automa | ted Direct Digit | al Control syst | em. Funded by | General Fund | Major Mainten | ance resource | S. | | Total Expenditures | 829 | 140,000 | 260,000 | 0 | 0 | 0 | 0 | 260,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Red Electric Trail Match | | | Total | Project Cost: | 376,000 | | Area: | Southwes | | | Confidence: | High | (| Original Cost: | 220,000 | | Objective: | GRO: Nev | | Project Description | | | | | | | | | | This project builds the portion of the Red PBOT-built project. PBOT's portion is fur | | | | ont. Parks Syst | em Developm | ent charges pro | ovide a grant m | atch for this | | Total Expenditures | 20,045 | 344,000 | 300,000 | 0 | 0 | 0 | 0 | 300,000 | | Net Operations and Maintenance Costs | | | 3,960 | 3,960 | 3,960 | 3,960 | 3,960 | | | Riverplace Sidewalk Renovation | | | Total | Project Cost: | 250,000 | | Area: | Central City | | | Confidence: | High | (| Original Cost: | 250,000 | | Objective: | Maintenance
& Repai | | Project Description | | | | | | | | | | Repair the Riverplace Esplanade where i | t is sinking and | creating trip h | azards at retai | shop entries. I | Funded with G | eneral Fund. | | | | Total Expenditures | 1,013 | 50,000 | 200,000 | 0 | 0 | 0 | 0 | 200,000 | | Net Operations and Maintenance Costs | · | · | 0 | | 0 | 0 | 0 | · | | NEW - Springwater Bridge #140 | | | Total | Project Cost: | 750,000 | | Area: | Southeas | | | Confidence: | Moderate | (| Original Cost: | 750,000 | | Objective: | Maintenance
& Repai | | Project Description | | | | - | | | - | , | | Replace the trail bridge. Funded by 2014 | general obliga | tion bonds. | | | | | | | | Total Expenditures | 0 | 187,500 | 750,000 | 0 | 0 | 0 | 0 |
750,000 | | | | | | | | | | | | Capital Program | | Revised | Adopted | | | Capital Plar | 1 | | |---|-------------------|-----------------|--------------------|------------------|-----------------|------------------|-----------------|----------------| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | Springwater Corridor Bridges | | | Total | Project Cost: | 2,348,830 | | Area: | Southeas | | | Confidence: | High | | Original Cost: | 2,348,830 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Repair bridge and stabilize trail. Springw original and in need of replacement. Fun | | | • | ridges that are | 70 to 100 years | s old. These br | idges' support | structures are | | Total Expenditures | 0 | 2,250,000 | 1,500,000 | 500,000 | 0 | 0 | 0 | 2,000,000 | | Net Operations and Maintenance Costs | | , , | 0 | | 0 | 0 | 0 | , , | | Springwater Trail SE Umatilla to 13th | | | Total | Project Cost: | 1,500,000 | | Area: | Southeas | | | Confidence: | Moderate | | Original Cost: | 1,270,009 | | | GRO: Expand | | Project Description | | | | | | | | | | Build Springwater trail gap from SE Uma Development Charges. | tilla to 13th. Th | is is a combina | ation rail-with-tr | ail project. Fun | ded by a Feder | ral Grant throug | gh ODOT and S | System | | Total Expenditures | 280,169 | 324,000 | 1,200,000 | 0 | 0 | 0 | 0 | 1,200,000 | | Net Operations and Maintenance Costs | | | 7,235 | 7,235 | 7,235 | 7,235 | 7,235 | | | Washington Park Sewer Replacement | | | Total | Project Cost: | 1,060,000 | | Area: | Northwes | | | Confidence: | Moderate | | Original Cost: | 1,497,600 | | Objective: | Replacemen | | Project Description | | | | | | | | | | Reline the 50+year old, 10,000+ feet of s restroom facilities, and contamination iss scope. | | | | | | | | | | Total Expenditures | 0 | 110,000 | 800,000 | 260,000 | 0 | 0 | 0 | 1,060,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Whitaker Ponds Access Improvements | | | Total | Project Cost: | 1,900,000 | | Area: | Northeas | | | Confidence: | Moderate | | Original Cost: | 1,268,655 | | Objective: | GRO: Expand | | Project Description | | | | | | | | | | Develop access and circulation entryway Development Charges. | , as recommen | ded in the 201 | 2 conceptual p | olan. Funded by | a Metro grant | and match fund | ding from Syste | em | | | | 4 500 000 | E00 000 | | 0 | 0 | 0 | 500,000 | | Total Expenditures | 434,484 | 1,500,000 | 500,000 | 0 | U | U | U | 500,000 | | Capital Program | | Revised | Adopted | | | Capital Pla | n | | |---|------------------|-----------------|------------------|-----------------|-----------------|----------------|----------------|---------------| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Total | | Willamette Park Pathways | | | Total | Project Cost: | 722,000 | | Area: | Central City | | | Confidence: | High | | Original Cost: | 722,000 | | Objective: | Expansion | | Project Description | | | | | | | | | | Trail circulation improvements per the with funding support from System Dev | • | | y revenue from | the sale of pro | perty to the Wa | ter Bureau for | the new Fulton | Pump Station, | | Total Expenditures | 643,162 | 400,000 | 100,000 | 0 | 0 | 0 | 0 | 100,000 | | Net Operations and Maintenance Cos | ats | | 45,800 | 45,800 | 45,800 | 45,800 | 45,800 | | | Wilson Pool DDC Replacement | | | Total | Project Cost: | 21,161 | | Area: | Southwest | | | Confidence: | High | | Original Cost: | 21,161 | | Objective: | Replacement | | Project Description | | | | | | | | | | Replace existing climate control syste | m with an automa | ted Direct Digi | tal Control syst | em. Funded by | General Fund | Major Mainter | nance resource | S. | | Total Expenditures | 0 | 10,000 | 16,000 | 0 | 0 | 0 | 0 | 16,000 | | Total Experiultures | | • | | | | | | | # **Portland Bureau of Transportation** | Capital Program | | Revised | Adopted | | | Capital Plai | า | | |---|--|--|--|---|--|---|---|--| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Total | | Asset Management | | | | | | | | | | 122nd Ave: Johnson Creek Br Repl, SE | | | Total | Project Cost: | 3,707,557 | | Area: | Southeast | | | Confidence: | Low | (| Original Cost: | 2,800,000 | | Objective: | Replacement | | Project Description | | | | | | | | | | During the storm on December 6th, 2015
blockage. When a post storm inspection footings and eroded support on four of the project is to replace the existing multi-sp replaced by the end of 2019. The project Revenue. | was carried out
ne eight of the b
an timber bridge | t it was determi
ridge bents. The
with a new sin | ned that almost
te bridge was of
gle span bridg | st 200 yards of
determined to be
se and re-open | bank material
be beyond repa
the route to mo | had been scou
iir and closed to
torized traffic. | red away, leavi
o all traffic. The
The bridge is so | ng toppled
scope of the
cheduled to be | | Total Expenditures | 361,454 | 550,000 | 3,163,554 | 0 | 0 | 0 | 0 | 3,163,554 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | 400U A F (B' ' ' OF | | | Total | Project Cost: | 6,510,000 | | Area: | Southeast | | 136th Ave: Foster-Division, SE | | | .o.u. | ojoot ooot. | -,, | | / ii cu. | 0000 | | Project Description This project is roadway surfacing rehabil | | | e Fixing Our S | Original Cost: | 6,510,000 Projects in this | s program are | Objective: | Replacement | | Project Description | itation work fun
nt System (PMS
includes grinding Our Streets F | ded through the
S). The goal of
ng, paving, and | e Fixing Our S
the PMS is to
corner sidewa | Original Cost:
treets Program
maintain the pa
alk ramp constr | 6,510,000 Projects in the evement surfactuction to meet | s program are
e in fair or bett
ADA standards | Objective: selected for reler condition to selected. | Replacement
mabilitation
avoid more
is planned for | | Project Description This project is roadway surfacing rehabil through the City's Pavement Manageme expensive reconstruction. Work typically Summer 2019. Funded through the Fixir | itation work fun
nt System (PMS
includes grinding Our Streets F | ded through the
S). The goal of
ng, paving, and | e Fixing Our S
the PMS is to
corner sidewa | Original Cost:
treets Program
maintain the pa
alk ramp constr
oine System De | 6,510,000 Projects in the evement surfactuction to meet | s program are
e in fair or bett
ADA standards
arges (SDCs) t | Objective: selected for reler condition to selected. | Replacement
nabilitation
avoid more
is planned for
ewalk | | Project Description This project is roadway surfacing rehabil through the City's Pavement Manageme expensive reconstruction. Work typically Summer 2019. Funded through the Fixing improvements on the West side of 136th | itation work fun
nt System (PMS
includes grindin
ng Our Streets F | ded through the S). The goal of ng, paving, and Program, this pr | e Fixing Our S
the PMS is to
corner sidewa
oject will comb | Original Cost:
treets Program
maintain the pa
alk ramp constr
oine System De | 6,510,000 Projects in the avement surfact suction to meet evelopment Ch | is program are
te in fair or bett
ADA standards
arges (SDCs) t | Objective:
selected for rel
er condition to
s. Construction
to help fund sid | Replacement
mabilitation
avoid more
is planned for | | Project Description This project is roadway surfacing rehabil through the City's Pavement Manageme expensive reconstruction. Work typically Summer 2019. Funded through the Fixing improvements on the West side of 136th Total Expenditures | itation work fun-
nt System (PMS
includes grindir
ig Our Streets F
 | ded through the S). The goal of ng, paving, and Program, this pr | e Fixing Our S the PMS is to corner sidewa oject will comb 2,514,694 | treets Program maintain the palk ramp constroine System De 3,795,306 | 6,510,000 Projects in the avenuent surfact ruction to meet evelopment Ch | s program are
e in fair or bett
ADA standards
arges (SDCs) t | Objective: selected for reler condition to s. Construction to help fund sid 0 0 Area: | Replacement mabilitation avoid more is planned for ewalk 6,310,000 | | Project Description This project is roadway surfacing rehabil through the City's Pavement Manageme expensive reconstruction. Work typically Summer 2019. Funded through the Fixin improvements on the West side of 136th Total Expenditures Net Operations and Maintenance Costs | itation work fun
nt System (PMS
includes grindin
ng Our Streets F | ded through the S). The goal of ng, paving, and Program, this pr | e Fixing Our S the PMS is to corner sidewa oject will comb 2,514,694 | Original Cost:
treets Program
maintain the pa
alk ramp constr
bine System Do
3,795,306 | 6,510,000 Projects in the event surfact ruction to meet evelopment Ch | s program are
e in fair or bett
ADA standards
arges (SDCs) t | Objective: selected for reler condition to s. Construction to help fund sid | Replacement mabilitation avoid more is planned for ewalk 6,310,000 | | Project Description This project is roadway surfacing rehabil through the City's Pavement Manageme expensive reconstruction. Work typically Summer 2019. Funded through the Fixin improvements on the West side of 136th Total Expenditures Net Operations and Maintenance Costs | itation work funnt System (PMS includes grinding Our Streets Formal of the confidence: Confidence: itation work funnt System (PMS includes grinding) | ded through the S). The goal of ng, paving, and Program, this program, the program the S). The goal of ng, paving, and | e Fixing Our S the PMS is to corner sidewa oject will comb 2,514,694 0 Total e Fixing Our S the PMS is to corner sidewa | treets Program maintain the paralk ramp constroine System De 3,795,306 Project Cost: Original Cost: treets revenue: maintain the paralk ramp constroine System De 1,000 cost: treets revenue: maintain the paralk rests | 6,510,000 Projects in the avenuent surfact ruction to meet evelopment Ch 740,000 740,000 740,000 s. Projects in the avenuent surfact | is program are ie in fair or bett ADA standards arges (SDCs) t 0 0 0 | Objective: selected for reler condition to s. Construction to help fund sid O Area: Objective: | Replacement nabilitation avoid more is planned for ewalk 6,310,000 Northeast Replacement habilitation avoid more | | Project Description This project is roadway surfacing rehabil through the City's Pavement Manageme expensive reconstruction. Work typically Summer 2019. Funded through the Fixir improvements on the West side of 136th Total Expenditures Net Operations and Maintenance Costs 42nd Ave & Wisteria Dr, NE Project Description This project is roadway surfacing rehabil through the City's Pavement Manageme expensive reconstruction. Work typically | itation work funnt System (PMS includes grinding Our Streets Formal of the confidence: Confidence: itation work funnt System (PMS includes grinding) | ded through the S). The goal of ng, paving, and Program, this program, the program the S). The goal of ng, paving, and | e Fixing Our S the PMS is to corner sidewa oject will comb 2,514,694 0 Total e Fixing Our S the PMS is to corner sidewa | treets Program maintain the palk ramp constroine System Do 3,795,306 Project Cost: Original Cost: treets revenue: maintain the palk ramp constr | 6,510,000 Projects in the average of o | is program are e in fair or bett ADA standards arges (SDCs) t 0 0 or is program are e in fair or bett ADA standards | Objective: selected for reler condition to s. Construction o help fund sid O Area: Objective: selected for reler condition to s. Construction | Replacement nabilitation avoid more is planned for ewalk 6,310,000 Northeast Replacement habilitation avoid more | | Capital Program | | Revised | Adopted | | | Capital Plar | า | | |--|---|--|---|---|---|---|---|--| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | NEW - 42nd Ave: Kilingsworth - Columbia | , NE | | Tota | l Project Cost: | \$17,000,000 | | Area: | Northeas | | | Confidence: | Low | | Original Cost: | | | Objective: | Replacemen | | Project Description | | | | | | | | | | Portland Bureau of Transportation (PBO Depression. The expected service life of anticipated. The bridge is in need of both expected to perform well during a design regional moves due to its limited vertical and a vital link to 37% of the city's indust safety and earthquake standards. The need loads below on the NE Portland Highway | a bridge at that
Phase I & Pha
level earthqual
clearance. The
rial land and ho
ew bridge would | time was only
use II seismic rike. The bridge
bridge is cons
ome to 24,000
If be wider for b | to 50 years, lea
etrofits and is
is located on
idered Substa
jobs. This proj
picyclist safety, | ving the bridge
classified in the
a Transit Route
ndard for bicycl
ect calls for a co
carry current fi | serving the tray most seismica and in a
Freigl e use, but the r emplete replace eight loads, an | velling public wally vulnerable on
the District and life
oute it carries is
dement of the ex | ell beyond what
ategory by PB
imits 13% of over
s classified as a
disting bridge to | nt was
OT and is not
ver-height
a City Bikeway
o meet modern | | Total Expenditures | 0 | 0 | 3,131,218 | 3 7,868,782 | 6,000,000 | 0 | 0 | 17,000,000 | | Net Operations and Maintenance Costs | | | (| | | 0 | 0 | | | NEW - 45th Drive Landslide Abatement, S | s w | | Tota | l Project Cost: | 291,100 | | Area: | Southwes | | | Confidence: | Low | | Original Cost: | 291,100 | | Objective: | Maintenance
Preservation | | Project Description | | | | | | | | | | Heavy rains and saturated soil in Februa instability. This project will construct a ne | | | | | | | | | | Total Expenditures | 20,178 | 0 | 205,922 | 2 0 | 0 | 0 | 0 | 205,922 | | Net Operations and Maintenance Costs | | | (| 0 | 0 | 0 | 0 | | | 4th Ave: Lincoln-Burnside, SW | | | Tota | l Project Cost: | 3,423,000 | | Area: | Southwes | | | Confidence: | Low | | Original Cost: | 3,423,000 | | Objective: | Maintenance
& Repai | | Project Description | | | | | | | | | | This project is roadway surfacing rehabilithrough the City's Pavement Management expensive reconstruction. Work typically Summer 2019. The project is funded throads. | nt System (PMS
includes grindir | S). The goal of
ng, paving, and | the PMS is to
d corner sidew | maintain the pa | avement surfac | e in fair or bett | er condition to | avoid more | | Total Expenditures | 0 | 0 | 1,711,228 | 1,361,772 | 0 | 0 | 0 | 3,073,000 | |--------------------------------------|---|---|-----------|-----------|---|---|---|-----------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Capital Program | | Revised | Adopted | | | Capital Plan | 1 | | |----------------------------------|-------------|------------|------------|----------------|------------|--------------|------------|--------------| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Total | | 50th Ave: Division-Hawthorne, SE | Cantidanaa | Laur | | Project Cost: | | | Area: | Southeast | | | Confidence: | Low | | Original Cost: | 1,565,000 | | Objective: | Replacement | #### **Project Description** This project is roadway surfacing rehabilitation work funded through the Fixing Our Streets Program. Projects in this program are selected for rehabilitation through the City's Pavement Management System (PMS). The goal of the PMS is to maintain the pavement surface in fair or better condition to avoid more expensive reconstruction. Work typically includes grinding, paving, and corner sidewalk ramp construction to meet ADA standards. Construction is planned for Summer 2017. The project is funded through the Fixing Our Streets revenues. | Total Expenditures | 157,935 | 670,000 | 490,000 | 0 | 0 | 0 | 0 | 490,000 | |--------------------------------------|-------------|---------|-------------|----------|-----------|---|------------|-------------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Alberta St: 15th-30th, NE | | | Total Proje | ct Cost: | 1,720,000 | | Area: | Northeast | | | Confidence: | Low | Origin | al Cost: | 1,720,000 | | Objective: | Replacement | #### **Project Description** This project is roadway surfacing rehabilitation work funded through the Fixing Our Streets Program. Projects in this program are selected for rehabilitation through the City's Pavement Management System (PMS). The goal of the PMS is to maintain the pavement surface in fair or better condition to avoid more expensive reconstruction. Work typically includes grinding, paving, and corner sidewalk ramp construction to meet ADA standards. Construction is planned for Summer 2019. The project is funded through the Fixing Our Streets revenues. | Total Expenditures | 0 | 0 | 391,980 | 1,328,020 | 0 | 0 | 0 | 1,720,000 | |--------------------------------------|-------------|-----|---------|--------------|-----------|---|------------|-------------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Bridges/Overpasses | | | Total P | roject Cost: | 3,593,363 | | Area: | Citywide | | | Confidence: | Low | Or | iginal Cost: | 1,677,659 | C | Objective: | Replacement | # **Project Description** This project is a continuing program to replace or rehabilitate some of the City's poor condition and weight restricted bridges, which currently prohibits the movement of freight and transit within the City. Past projects included N Lombard Road over Columbia Slough (BR-105), completed in 2012; NE 21st Avenue over Columbia Slough (BR-08), completed in 2012; NW Thurman Bridge over Balch Creek (BR-15), completed in 2014; and N Willamette Boulevard Viaduct (BR-007) completed in 2016. Future projects include matching funds for the SE 122nd Avenue: Johnson Creek Bridge Replacement (BR-099). This project is funded by General Transportation Revenue. | Total Expenditures | 0 | 5,518,551 | 0 | 124,724 | 124,724 | 124,724 | 124,724 | 498,896 | |--------------------------------------|---|-----------|---|---------|---------|---------|---------|---------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Capital Program | | Revised | Adopted | | | Capital Plar | 1 | | |--|---|--|--|--
--|--------------------------------------|--|---| | Project | Prior Years | FY 2017-18 | FY 2018-19 FY | 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | Capitol Hwy: Multnomah-Texas, SW | | | Total Proj | ject Cost: | 1,700,000 | | Area: | Southwes | | | Confidence: | Low | | inal Cost: | 1,700,000 | | Objective: | Replacemen | | Project Description | | | | | | | | | | This project is roadway surfacing rehabithrough the City's Pavement Manageme expensive reconstruction. Work typically Summer 2018. The project is funded throads. | ent System (PMS
includes grindir | S). The goal of
ng, paving, and | the PMS is to main
d corner sidewalk ra | ntain the pa | vement surfac | e in fair or bette | er condition to | avoid more | | Total Expenditures | 15,485 | 350,000 | 1,463,000 | 0 | 0 | 0 | 0 | 1,463,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NEW - College St Landslide Abatement, | SW | | Total Proj | ject Cost: | 447,100 | | Area: | Southwes | | | | | | | | | | | | | Confidence: | Low | Origi | inal Cost: | 447,100 | | Objective: | Preservation | | Project Description | Confidence: | Low | Origi | inal Cost: | 447,100 | | Objective: | Preservation | | Project Description Heavy rains and saturated soil in Februa appears to be at the end of its useful ser continued failure of the exsiting wall. The | ry of 2017 causo
vice life and is in | ed a partial retan | aining wall collapse | at this limit | ed access loca | | ing hand stacke | ed rockery wall | | appears to be at the end of its useful ser | ry of 2017 causo
vice life and is in | ed a partial retan | aining wall collapse
ocement. This projec
Transportation Rev | at this limit | ed access loca | | ing hand stacke | ed rockery wall
et and mitigate | | Heavy rains and saturated soil in Februa appears to be at the end of its useful ser continued failure of the exsiting wall. Th | ory of 2017 cause
vice life and is in
s project is fund
16,604 | ed a partial reta
n need of repla
ed by General | aining wall collapse
ocement. This projec
Transportation Rev | at this limit
ct will cons
venue. | ed access loca
truct a new reta | aining wall to si | ing hand stacke | | | Heavy rains and saturated soil in Februa appears to be at the end of its useful ser continued failure of the exsiting wall. Th Total Expenditures Net Operations and Maintenance Costs | ory of 2017 cause
vice life and is in
s project is fund
16,604 | ed a partial reta
n need of repla
ed by General | aining wall collapse
cement. This project
Transportation Rev
355,496
0 | at this limit
ct will cons
venue. | ed access loca
truct a new reta | aining wall to so | ing hand stacke
upport the stree | ed rockery wall
et and mitigate
355,496 | | Heavy rains and saturated soil in Februa
appears to be at the end of its useful ser
continued failure of the exsiting wall. Th
Total Expenditures
Net Operations and Maintenance Costs | ory of 2017 cause
vice life and is in
s project is fund
16,604 | ed a partial reta
n need of repla
ed by General | aining wall collapse
acement. This project
Transportation Rev
355,496
0 | at this limit
ct will cons
venue. | ed access loca
truct a new reta
0 | aining wall to so | ing hand stacke
upport the stree
0
0 | ed rockery wall
et and mitigate
355,496
North | | Heavy rains and saturated soil in Februa appears to be at the end of its useful set continued failure of the exsiting wall. Th Total Expenditures Net Operations and Maintenance Costs Columbia Blvd: Interstate PI-Kerby, N | ory of 2017 causivice life and is in s project is fund | ed a partial retanneed of replated by General | aining wall collapse
acement. This project
Transportation Rev
355,496
0 | at this limit ct will cons venue. 0 0 | ed access loca
truct a new reta
0
0
2,100,000 | aining wall to so | ing hand stacke
upport the street
0
0
Area: | ed rockery wall
et and mitigate
355,496
North | | Heavy rains and saturated soil in Februa appears to be at the end of its useful set continued failure of the exsiting wall. Th Total Expenditures Net Operations and Maintenance Costs Columbia Blvd: Interstate PI-Kerby, N | ry of 2017 cause vice life and is in sproject is fund 16,604 Confidence: litation work funder (PMS). The gurinding, paving, | ed a partial retain need of replained by General Low ded through the pass and corner sic | aining wall collapse acement. This project Transportation Revolution 355,496 0 Total Project Original Control of the | at this limit ct will cons venue. 0 0 ject Cost: inal Cost: | ed access locatruct a new retained access locatruct a new retained access locatruct a new retained access locatruct a new retained access locatruct and acce | ogram are selector better conditions | ing hand stacked upport the street of st | ed rockery wall et and mitigate 355,496 North Replacemen itation through | | Heavy rains and saturated soil in Februa appears to be at the end of its useful set continued failure of the exsiting wall. Th Total Expenditures Net Operations and Maintenance Costs Columbia Blvd: Interstate PI-Kerby, N Project Description This project is roadway surfacing rehabit the City's Pavement Management Systereconstruction. Work typically includes of | ry of 2017 cause vice life and is in sproject is fund 16,604 Confidence: litation work funder (PMS). The gurinding, paving, | ed a partial retain need of replained by General Low ded through the pass and corner sic | aining wall collapse acement. This project Transportation Revolution Revoluti | at this limit ct will cons venue. 0 0 ject Cost: inal Cost: | ed access locatruct a new retained access locatruct a new
retained access locatruct a new retained access locatruct a new retained access locatruct and acce | ogram are selector better conditions | ing hand stacked upport the street of st | ed rockery wall et and mitigate 355,496 North Replacemen itation through | | Capital Program | | Revised | Adopted | | | Capital Plai | n | | |--|--|--------------------------------------|--|--|---|--------------------|--|---| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | Denver Ave: Lombard-Watts, N | | | Total | Project Cost: | 938,000 | | Area: | North | | | Confidence: | Low | | Original Cost: | 938,000 | | Objective: | Maintenance
& Repair | | Project Description | | | | g | , | | , | 5. 1. 1 5 p 5 | | This project is roadway surfacing rehabi
through the City's Pavement Manageme
expensive reconstruction. Work typically
Summer 2018. The project is funded thr | ent System (PMS
includes grindi | S). The goal of
ng, paving, and | the PMS is to do corner sidew | maintain the pa | avement surfac | e in fair or bett | er condition to | avoid more | | Total Expenditures | 22,785 | 435,000 | 545,000 | 0 | 0 | 0 | 0 | 545,000 | | Net Operations and Maintenance Costs | | | C | 0 | 0 | 0 | 0 | | | NEW - Going St: Interstate Blvd - I-5 Ram | ıp, N | | Total | Project Cost: | 600,000 | | Area: | North | | | | | | | | | | Maintenance- | | | Confidence: | Low | | Original Cost: | 600,000 | | Objective: | Preservation | | Project Description | Confidence: | Low | | Original Cost: | 600,000 | | Objective: | Preservation | | Project Description This section of Going Street has pavement and bring all companies to the | ent that is in ver | y poor conditio | n due to a higl | h use of heavy | vehicles comin | | ite 5. The proje | ct will | | This section of Going Street has pavement rehabilitate the pavement and bring all c | ent that is in ver | y poor conditio | n due to a higl
as required by | h use of heavy
law. The projec | vehicles comin | led by the Hea | ite 5. The proje | ct will | | This section of Going Street has pavement rehabilitate the pavement and bring all control of the section of Going Street has pavement and bring all control of the section of Going Street has pavement and bring all control of the section of Going Street has pavement and bring all control of Going Street has pavement and bring all control of Going Street has pavement and bring all control of Going Street has pavement and bring all control of Going Street has pavement and bring all control of Going Street has pavement and bring all control of Going Street has pavement and bring all control of Going Street has pavement and bring all control of Going Street has pavement and bring all control of Going Street has pavement and bring all control of Going Street has pavement and bring all control of Going Street has pavement and bring all control of Going Street has pavement and bring all control of Going Street has pavement and bring all control of Going Street has pavement and bring all control of Going Street has pavement and bring all control of Going Street has pavement and bring street has pavement and going | ent that is in ver
orners up to AD
6,768 | y poor conditio
A compliance | n due to a higl
as required by | h use of heavy
law. The project | vehicles comin
ct is 100% func | led by the Hea | ate 5. The proje
vy Vehicle Use | ct will
Tax. | | This section of Going Street has pavement rehabilitate the pavement and bring all control of the | ent that is in ver
orners up to AD
6,768 | y poor conditio
A compliance | n due to a higi
as required by
355,232 | h use of heavy
law. The project | vehicles comin
ct is 100% func | led by the Hear | ate 5. The proje
vy Vehicle Use
0 | oct will
Tax.
355,232 | | This section of Going Street has pavement rehabilitate the pavement and bring all control of the | ent that is in ver
orners up to AD
6,768 | y poor conditio
A compliance
0 | n due to a high
as required by
355,232
C | h use of heavy law. The project 0 0 Project Cost: | vehicles comin
ct is 100% func
0
0
688,000 | led by the Hear | ate 5. The project vy Vehicle Use | ct will Tax. 355,232 Citywide Maintenance | | This section of Going Street has pavement rehabilitate the pavement and bring all control of Contro | ent that is in ver
orners up to AD
6,768 | y poor conditio
A compliance | n due to a high
as required by
355,232
C | h use of heavy
law. The project | vehicles comin
ct is 100% func
0 | led by the Hear | ote 5. The projectly Vehicle Use | ect will Tax. 355,232 Citywide | | This section of Going Street has pavement rehabilitate the pavement and bring all control of Contro | ent that is in ver
orners up to AD
6,768 | y poor condition A compliance | n due to a high
as required by
355,232
C | h use of heavy law. The project 0 0 Project Cost: Original Cost: | vehicles comin
ct is 100% func
0
0
688,000
688,000 | ed by the Hear 0 | ate 5. The projective Vehicle Use O Area: | ct will Tax. 355,232 Citywide Maintenance- Safety | | rehabilitate the pavement and bring all control of the | ent that is in ver
orners up to AD
6,768 | y poor condition A compliance | n due to a high
as required by
355,232
C
Total | h use of heavy law. The project 0 0 Project Cost: Original Cost: | vehicles comin
ct is 100% func
0
0
688,000
688,000 | ed by the Hear 0 0 | te 5. The project vy Vehicle Use O Area: Objective: | ct will Tax. 355,232 Citywide Maintenance- Safety Heavy Vehicle | | Capital Program | | Revised | Adopted | | | Capital Pla | n | | |---
--|--|--|---|--|---|--|--| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | Lighting Efficiency Program, CW | | | Total | Project Cost: | 23,500,000 | | Area: | Citywide | | | Confidence: | Moderate | | Original Cost: | 17,500,000 | | Objective: | Replacemen | | Project Description | | | | | | | | | | This project consists of two phases for r
project was approved by City Council in
second phase was approved by City Co
the street lighting will reduce the energy
project is through general obligation bor | December 2012 De | 2; implementati
2016. The sec
y more than 50 | ion began in A
cond phase inc
%, resulting in | ugust 2014 and
ludes the conve
a net cost savi | I should be corersion of the Cings to the City | npleted by Aug
ity's ornamenta
over the life of | gust 2017. Fund
al street lights.
f the project. Fu | ling for the
The retrofit of
nding for the | | Total Expenditures | 14,359,646 | 3,624,506 | 5,000,000 | 0 | 0 | 0 | 0 | 5,000,000 | | Net Operations and Maintenance Costs | 3 | | C | 0 | 0 | 0 | 0 | | | | | | | | | | | | | NEW - Lombard St: N Ramsey to 2,500í r | orth, N | | Total | Project Cost: | 1,000,000 | | Area: | North | | NEW - Lombard St: N Ramsey to 2,500í r | | 1 | | • | | | | Maintenance | | NEW - Lombard St: N Ramsey to 2,500í r
Project Description | orth, N
Confidence: | Low | | Project Cost:
Original Cost: | 1,000,000 | | Area:
Objective: | | | Project Description Lombard Street is a high capacity freigh to extend the life of the roadway and co | Confidence:
t route where he
ntinue to provide | avy loads quicl | ken the deterio | Original Cost: | 1,000,000 vement surface | | Objective: | Maintenance
Preservation
at rehabilitation | | Project Description Lombard Street is a high capacity freigh to extend the life of the roadway and co | Confidence: | avy loads quicl | ken the deteric
f service. The | Original Cost:
ration of the pa
project is funde | 1,000,000 vement surface | Heavy Vehicle | Objective:
quires pavemer
e Use Tax. | Maintenance
Preservation | | Project Description Lombard Street is a high capacity freigh to extend the life of the roadway and co Total Expenditures | Confidence: t route where he ntinue to provide | avy loads quicl
e a high level o | ken the deteric
f service. The | Original Cost: ration of the pa project is funde | 1,000,000
vement surface
d 100% by the | Heavy Vehicle | Objective:
quires pavemer
e Use Tax. | Maintenance
Preservation
at rehabilitation | | Project Description Lombard Street is a high capacity freigh to extend the life of the roadway and co Total Expenditures Net Operations and Maintenance Costs | Confidence: t route where he ntinue to provide | avy loads quicl
e a high level o | ken the deterion
f service. The
661,700 | Original Cost: ration of the pa project is funde | 1,000,000
vement surface
d 100% by the | Heavy Vehicle | Objective:
quires pavemer
e Use Tax. | Maintenance
Preservation
at rehabilitation
661,700 | | Project Description Lombard Street is a high capacity freigh to extend the life of the roadway and co Total Expenditures Net Operations and Maintenance Costs | t route where he ntinue to provide 10,724 | avy loads quicle a high level o | ken the deterion
f service. The
661,700
0 | Original Cost: ration of the pa project is funde 0 0 Project Cost: | 1,000,000 vement surface d 100% by the 0 0 1,500,000 | Heavy Vehicle | Objective: quires pavemer b Use Tax. 0 0 Area: | Maintenance Preservation It rehabilitation 661,700 North Maintenance | | Project Description Lombard Street is a high capacity freigh to extend the life of the roadway and co Total Expenditures Net Operations and Maintenance Costs NEW - Marine Dr: Kelly Pt Park to Leadb | Confidence: t route where he ntinue to provide | avy loads quicl
e a high level o | ken the deterion
f service. The
661,700
0 | Original Cost: ration of the pa project is funde | 1,000,000
vement surface
d 100% by the
0
0 | Heavy Vehicle | Objective:
quires pavemer
e Use Tax. | Maintenance
Preservation
at rehabilitation
661,700 | | Project Description Lombard Street is a high capacity freigh to extend the life of the roadway and co Total Expenditures Net Operations and Maintenance Costs NEW - Marine Dr: Kelly Pt Park to Leadb | t route where he ntinue to provide 10,724 cetter, N Confidence: | avy loads quicle a high level o | ken the deterion f service. The 661,700 C | Original Cost: ration of the pa project is funde 0 Project Cost: Original Cost: | 1,000,000 vement surface d 100% by the 0 0 1,500,000 1,500,000 t. The project r | Heavy Vehicle 0 0 | Objective: quires pavemer e Use Tax. 0 0 Area: Objective: | Maintenance Preservation It rehabilitation 661,700 North Maintenance Preservation | | Project Description Lombard Street is a high capacity freight to extend the life of the roadway and co Total Expenditures Net Operations and Maintenance Costs NEW - Marine Dr: Kelly Pt Park to Leadb Project Description Marine Drive is a high capacity freight ro | t route where he ntinue to provide 10,724 cetter, N Confidence: | avy loads quicle a high level o | ken the deterior f service. The 661,700 Total re taken a toll of | Original Cost: ration of the pa project is funde 0 Project Cost: Original Cost: In the pavemen 100% by the He | 1,000,000 vement surface d 100% by the 0 0 1,500,000 1,500,000 t. The project r | Heavy Vehicle 0 0 equires rehabilese Tax | Objective: Quires pavemer Use Tax. O Area: Objective: | Maintenance Preservation It rehabilitation 661,700 North Maintenance Preservation | | Capital Program | | Revised | Adopted | | | Capital Pla | n | |
--|--|--|--|--|---|---|---|--| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | NEW - MLK: Tillamook to Columbia, NE | | | Total | Project Cost: | 800,000 | | Area: | Northeast | | | Confidence: | Low | (| Original Cost: | 800,000 | | Objective: | Replacemen | | Project Description | | | | | | | | | | The project will update traffic signal cont detectors to monitor arterial times, add to project is funded by Fixing Our Streets re | ravel time device | | | | | | | | | Total Expenditures | 0 | 0 | 500,000 | 0 | 0 | 0 | 0 | 500,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Naito Pkwy: Harrison-Jefferson, SW | | | Total | Project Cost: | 6,945,444 | | Area: | Southwest | | | Confidence: | Low | (| Original Cost: | 3,315,154 | | Objective: | Replacement | | | | | | | | | | | | Project Description This project is roadway surfacing rehabil through the City's Pavement Manageme expensive reconstruction. Work typically combined with SW 1st/Main and requires | nt System (PMS includes grindir | S). The goal of
ng, paving, and | the PMS is to do corner sidewa | maintain the pa
alk ramp constr | evement surfactuction to meet | e in fair or bett
ADA standard | er condition to s. Naito Parkwa | avoid more
ay will be | | This project is roadway surfacing rehabil through the City's Pavement Manageme expensive reconstruction. Work typically combined with SW 1st/Main and requires the Fixing Our Streets Program, this project. | nt System (PMS
includes grindir
s roadway recon
ect also receive | S). The goal of
ng, paving, and
struction due t
d additional fu | the PMS is to
d corner sidewa
o the poor qual
inding to install | maintain the pa
alk ramp constr
ity of roadway.
a pedestrian s | avement surfact
uction to meet
Construction is
ignal midblock | e in fair or bett
ADA standard
splanned for S
between Mark | er condition to
s. Naito Parkwa
ummer 2017. F
et and Clay. | avoid more
ay will be
unded through | | This project is roadway surfacing rehabil through the City's Pavement Manageme expensive reconstruction. Work typically combined with SW 1st/Main and requires | nt System (PMS
includes grindir
s roadway recon | S). The goal of
ng, paving, and
struction due t | the PMS is to
d corner sidewa
o the poor qual
inding to install | maintain the pa
alk ramp constr
ity of roadway.
a pedestrian s | evement surfact
auction to meet
Construction is | e in fair or bett
ADA standard
s planned for S
between Mark | er condition to
s. Naito Parkwa
ummer 2017. F
et and Clay. | avoid more
ay will be | | This project is roadway surfacing rehabil through the City's Pavement Manageme expensive reconstruction.
Work typically combined with SW 1st/Main and requires the Fixing Our Streets Program, this projected Expenditures | nt System (PMS includes grindir s roadway recon ect also receive 120,067 | S). The goal of
ng, paving, and
struction due t
d additional fu
1,429,777 | the PMS is to
d corner sidewa
o the poor qual
inding to install
6,195,444 | maintain the pa
alk ramp constr
ity of roadway.
a pedestrian s | avement surfac
uction to meet
Construction is
ignal midblock | te in fair or bett
ADA standard
s planned for S
between Mark | er condition to
s. Naito Parkwa
ummer 2017. F
et and Clay. | avoid more
ay will be
unded through
6,195,444 | | This project is roadway surfacing rehabil through the City's Pavement Manageme expensive reconstruction. Work typically combined with SW 1st/Main and requires the Fixing Our Streets Program, this projected Expenditures Net Operations and Maintenance Costs | nt System (PMS includes grindir s roadway recon ect also receive 120,067 | S). The goal of
ng, paving, and
struction due t
d additional fu
1,429,777 | the PMS is to
d corner sidewa
o the poor qual
inding to install
6,195,444
0 | maintain the pa
alk ramp constr
ity of roadway.
a pedestrian s | avement surfac
uction to meet
Construction is
ignal midblock | te in fair or bett
ADA standard
s planned for S
between Mark | er condition to
s. Naito Parkwa
ummer 2017. F
et and Clay.
0 | avoid more ay will be unded through 6,195,444 Citywide | | This project is roadway surfacing rehabil through the City's Pavement Manageme expensive reconstruction. Work typically combined with SW 1st/Main and requires the Fixing Our Streets Program, this projected Expenditures Net Operations and Maintenance Costs | nt System (PMS includes grindir s roadway reconsect also received 120,067 | S). The goal of ng, paving, and struction due to additional function functi | the PMS is to
d corner sidewa
o the poor qual
inding to install
6,195,444
0 | maintain the pa
alk ramp constr
ity of roadway.
a pedestrian s
0
0 | avement surfactuction to meet Construction is ignal midblock | te in fair or bett
ADA standard
s planned for S
between Mark | er condition to
s. Naito Parkwa
ummer 2017. F
et and Clay.
0
0 | avoid more ay will be unded through 6,195,444 Citywide | | This project is roadway surfacing rehabil through the City's Pavement Manageme expensive reconstruction. Work typically combined with SW 1st/Main and requires the Fixing Our Streets Program, this project of the Paragram | nt System (PMS includes grinding roadway reconsists roadway reconsists and received 120,067 Almplementation Confidence: implement Infravices with the Cingues with the Cingues that can be | S). The goal of ng, paving, and struction due to dadditional further structure Techty's, ODOT's, and provider and control trused to delive | the PMS is to discorner sideway to the poor qualinding to install 6,195,444 Total for an analysis of the poor qualinding to install 6,195,444 Total for an analysis of the minimum affic. An exploier priority at traf | maintain the paralk ramp constraity of roadway. a pedestrian s O Project Cost: Original Cost: s (ITS) infrastratansportation Coproject elementation of emerger | avement surfactuction to meet Construction is ignal midblock 1,200,000 1,200,000 1,200,000 ucture along Naperations Center that will yielding data from the control of | te in fair or bett ADA standard s planned for S between Mark 0 0 0 NE Columbia B ters. This proje d significant be he private sect | er condition to s. Naito Parkwa ummer 2017. Fet and Clay. O Area: Objective: Boulevard. The ct is part of the enefits in the coor will be considered. | avoid more ay will be unded through 6,195,444 Citywide Replacement project will larger City and rridor. The dered to | | This project is roadway surfacing rehabil through the City's Pavement Manageme expensive reconstruction. Work typically combined with SW 1st/Main and requires the Fixing Our Streets Program, this project Expenditures Net Operations and Maintenance Costs NEW-Regional Signal System CONOPS & Project Description The proposed project will construct and install equipment and integrate these development Regional Advanced Traffic Management proposed project will improve the City's adetermine whether there are new technic | nt System (PMS includes grinding roadway reconsists roadway reconsists and received 120,067 Almplementation Confidence: implement Infravices with the Cingues with the Cingues that can be | S). The goal of ng, paving, and struction due to dadditional further structure Techty's, ODOT's, and provider and control trused to delive | the PMS is to discorner sideway of the poor qualinding to install 6,195,444 Total rollogy Service and Tri-Met's Ties the minimum affic. An exploier priority at trafue. | maintain the paralk ramp constraity of roadway. a pedestrian s O Project Cost: Original Cost: s (ITS) infrastratansportation C project elemeration of emerg fic signals. It wi | avement surfactuction to meet Construction is ignal midblock 0 1,200,000 1,200,000 1,200,000 acture along Naperations Cents that will yielding data from till also improve | te in fair or bett ADA standard s planned for S between Mark 0 0 0 NE Columbia B ters. This proje d significant be he private sect control and mo | er condition to s. Naito Parkwa ummer 2017. Fet and Clay. O Area: Objective: Boulevard. The ct is part of the enefits in the co or will be consideration of hea | avoid more ay will be unded through 6,195,444 Citywide Replacement project will larger City and rridor. The dered to | | Capital Program | | Revised | Adopted | | Capital Plan | | | | |---------------------------------|-------------|------------|------------|----------------|--------------|--------------|------------|--------------| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 F | Y 2022-23 | 5-Year Total | | Signal Communication System, CW | | | Total | Project Cost: | 300,000 | | Area: | Citywide | | | Confidence: | Moderate | (| Original Cost: | 600,000 | | Objective: | Replacement | # **Project Description** This is a continuing program to install cable or add wireless routers to connect individual traffic signals to the central control computer. Central control allows improvements for traffic signal timing and monitoring of malfunctioning signals to speed necessary repairs, which improves traffic flow and safety, and reduces air pollution and fuel consumption. This work complements ODOT's freeway management system work. The project is funded by General Transportation Revenue. | Total Expenditures Net Operations and Maintenance Costs | 0 | 50,000 | 50,000 | 50,000 | 50,000 | 50,000 | 50,000 | 250,000 | |--|-------------|----------|--------|-------------|-------------------------|--------|---------------------|-------------------------| | Signal Reconstruction, CW | Confidence: | Moderate | | oject Cost: | 11,951,854
3,420,000 | | Area:
Objective: | Citywide
Replacement | # **Project Description** The project is a continuing program to replace aging traffic signal infrastructure that subjects the City to liability or unsafe operations. The annual gap in capital repair, rehabilitation, replacement of aging traffic signal assets is \$18.4 million. The project is funded by General Transportation Revenue. The FY 18-19 Request Budget includes Build Portland funding and General Fund One-Time for the below projects: - Traffic Signal Recon Program - · Halsey Corridor Traffic Signal Repl - Traffic Signal Upgrade Economic Dev | Total Expenditures | 0 | 1,770,144 | 7,053,809 | 349,609 | 349,609 | 349,609 | 349,609 | 8,452,245 | |--------------------------------------|-------------|-----------|-----------|-------------|-----------|---------|------------|-------------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Street Light Replacement, CW | | | Total Pr | oject Cost: | 5,977,654 | | Area: | Citywide | | | Confidence: | Moderate | Ori | ginal Cost: | 838,827 | | Objective: | Replacement | # **Project Description** This project is a continuing program to replace failing street light infrastructure throughout the city. Street lighting replacement reduces both the City's energy costs and its carbon footprint. The annual gap in capital repair, rehabilitation, replacement of aging street lights is \$4.1 million. Funding is provided by General Transportation Revenue. The FY 18-19 Request Budget includes General Fund requests for the below projects: - Street Lighting Service Upgrade - · LED St Light: Underground Circuitry - Street Lighting Safety & Efficiency | Total Expenditures | 0 | 229,609 | 479,609 | 229,609 | 229,609 | 229,609 | 229,609 | 1,398,045 | |--------------------------------------|---|---------|---------|---------|---------|---------|---------|-----------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Capital Program | | Revised | Adopted | | Capital Plan | | | | |-------------------------------------|-------------|------------|------------|----------------|--------------|-------------------|-------|--------------| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 FY 202 | 2-23 | 5-Year Total | | Sunderland Rd Bridge Replacement, N | | | Total | Project Cost: | 890,000 | , | rea: | North | | | Confidence: | Low | (| Original Cost: | 890,000 | Objec | tive: | Replacement | #### **Project Description** PBOT bridge BR-094, which carries NE Sunderland Road over a drainage ditch near NE 33rd Avenue, exhibits serious scour issues. Additionally, the bridge is relatively narrow and does not currently include sidewalks on either side. This project will remove the entire bridge and foundations and provide
a new bridge supported on piles to eliminate the scour issue. Sidewalks are proposed for both sides of the bridge to increase user safety. The bridge is scheduled to be replaced by the end of 2019. This project is funded by one-time General Fund resources. | Total Expenditures | 11,515 | 334,162 | 304,880 | 563,605 | 0 | 0 | 0 | 868,485 | |--|-------------|---------|---------|-------------|---------|---|-----------|-------------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Taylors Ferry Rd. Rockslide Abatement, | | | | oject Cost: | 600,000 | | Area: | Southwest | | | Confidence: | Low | Ori | ginal Cost: | 600,000 | 0 | bjective: | Replacement | #### **Project Description** In 2002, large boulders were spilling out of a rock slope outcrop west of the Fulton Park Blvd intersection along Taylors Ferry Rd, presenting a potential safety hazard to drivers. Concrete barriers were placed in the roadway to contain the spill, and this effectively reduced this two lane section of west bound Taylors Ferry Rd to a one lane section. These barriers are still in place today as boulders have continued to fall. The solution is an engineered rock containment system at the project site with a goal to re-open the closed inside lane to traffic, if possible. This project is funded by one-time General Fund resources. | Total Expenditures | 28,418 | 571,582 | 521,582 | 0 | 0 | 0 | 0 | 521,582 | |--------------------------------------|-------------|---------|-------------|----------|---------|---|-----------|-------------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NEW - Thurman Bridge Painting, NW | 0.51 | | Total Proje | | 500,000 | | Area: | Northwest | | | Confidence: | low | Origin | al Cost: | 500.000 | U | biective: | Replacement | # **Project Description** The Balch Gulch Bridge (Thurman Bridge) stands at over 100 years old as the only one of its kind remaining in the region. This pin-connected steel deck truss has not been painted since the 1940s and is due for a new paint job. The new coating of paint will provide the corrosion protection necessary to extend the service life of the historic treasure for decades to come. This project will replace or rehabilitate the paint system, the steel truss bridge elements, and rehabilitate deteriored structural members as required. The project is only funded through design at this point. The project funding is made up of Federal Highway Bridge Program funds and a local match provided by General Transportation Revenue. | Total Expenditures | 0 | 0 | 500,000 | 0 | 0 | 0 | 0 | 500,000 | |--------------------------------------|---|---|---------|---|---|---|---|---------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Capital Program | | Revised | Adopted | | | Capital Plan | n | | |---|---|---|---|--|---|---|---|--| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Total | | NEW - Thurman St Landslide Abatement | NW | | Total | Project Cost: | 571,500 | | Area: | Northwest
Maintenance- | | | Confidence: | Low | | Original Cost: | 571,500 | | Objective: | Preservation | | Project Description | | | | | | | | | | Heavy rains and saturated soil in Februa instability. This project will construct a ne Revenue. | | | | | | | | | | Total Expenditures | 0 | 0 | 471,500 | 0 | 0 | 0 | 0 | 471,500 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | | | | | Project Cost: | 426,700 | | Area: | Southwest | | NEW - Upper Hall St Landslide Abatemen | t, SW | | Iotal | Project Cost. | -, | | | | | NEW - Upper Hall St Landslide Abatemen | t, SW
Confidence: | Low | | Original Cost: | 426,700 | | Objective: | Maintenance-
Preservation | | NEW - Upper Hall St Landslide Abatemen Project Description | | Low | | • | · | | Objective: | | | · | Confidence: | ed a shallow l | andslide at this | Original Cost: | 426,700 | | nitigate the resu | Preservation | | Project Description Heavy rains and saturated soil in Februa | Confidence: | ed a shallow l | andslide at this
e landslide risk | Original Cost: location. New . This project is | 426,700
infrastructure i
funded by Ge | neral Transpor | nitigate the resu
tation Revenue | Preservation | | Project Description Heavy rains and saturated soil in Februa instability. This project will construct a ne | Confidence:
ry of 2017 caus
w retaining wal | sed a shallow l | andslide at this
e landslide risk | Original Cost: location. New . This project is | 426,700
infrastructure i
funded by Ge | neral Transpor | nitigate the resu
tation Revenue | Preservation
liting slope | | Project Description Heavy rains and saturated soil in Februa instability. This project will construct a ne | Confidence:
ry of 2017 caus
w retaining wal | sed a shallow l | andslide at this
e landslide risk
337,395
0 | Original Cost: location. New . This project is | 426,700
infrastructure i
funded by Ge | neral Transpor | nitigate the resu
tation Revenue | Preservation
liting slope | | Project Description Heavy rains and saturated soil in Februa instability. This project will construct a ne Total Expenditures Net Operations and Maintenance Costs | Confidence:
ry of 2017 caus
w retaining wal | sed a shallow l | andslide at this
e landslide risk
337,395
0 | Original Cost: clocation. New . This project is | 426,700
infrastructure i
funded by Ge
0 | neral Transpor | nitigate the resu
tation Revenue
0
0 | Preservation Ulting slope 337,395 | | Project Description Heavy rains and saturated soil in Februa instability. This project will construct a ne Total Expenditures Net Operations and Maintenance Costs | Confidence: ry of 2017 caus w retaining wal 14,305 | eed a shallow l
I to mitigate th | andslide at this
e landslide risk
337,395
0 | Original Cost: location. New . This project is 0 0 Project Cost: | 426,700
infrastructure is
funded by Ge
0
0
3,150,000 | neral Transpor | nitigate the resu
tation Revenue
0
0
Area: | Preservation Ulting slope 337,395 | | Project Description Heavy rains and saturated soil in Februa instability. This project will construct a net Total Expenditures Net Operations and Maintenance Costs Vermont St: Capitol-Oleson, SW | ry of 2017 caus we retaining wal 14,305 Confidence: tation. Projects avement surface | eed a shallow I to mitigate the 0 Low in this progran e in fair or bett | andslide at this e landslide risk 337,395 0 Total n are selected fer condition to | Original Cost: location. New This project is O Project Cost: Original Cost: or rehabilitation avoid more expenses. | 426,700 infrastructure is funded by Ge 0 0 3,150,000 3,150,000 of through the Coensive recons | neral Transpor 0 0 ity's Pavement | anitigate the resultation Revenue 0 Area: Objective: Management stypically includ | Preservation Ilting slope 337,395 Southwest Replacement System (PMS). es grinding, | | Project Description Heavy rains and saturated soil in Februa instability. This project will construct a ne Total Expenditures Net Operations and Maintenance Costs Vermont St: Capitol-Oleson, SW Project Description This project is roadway surfacing rehabili The goal of the PMS is to maintain the p paving, and corner sidewalk ramp constr | ry of 2017 caus we retaining wal 14,305 Confidence: tation. Projects avement surface | eed a shallow I to mitigate the 0 Low in this progran e in fair or bett | andslide at this e landslide risk 337,395 Total are selected for condition to . Construction | Original Cost: location. New . This project is 0 Project Cost: Original Cost: or rehabilitation avoid more explained for Section 1. | 426,700 infrastructure is funded by Ge 0 0 3,150,000 3,150,000 of through the Coensive recons | neral Transpor 0 0 ity's Pavement struction. Work The project is f | Area: Objective: Management typically including through | Preservation Ilting slope 337,395 Southwest Replacement System (PMS). es grinding, | | Capital Program | | Revised | Adopted | | | Capital Pla | n | | |---|---|---|--|----------------------------------|------------------------------------|--------------------------------|-------------------------------------|----------------------------| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | Williams Ave: Stanton-Cook, N | | | Tota | Project Cost: | 620,000 | | Area: | North | | | Confidence: | Low |
 Original Cost: | 620,000 | | Objective: | Replacemen | | Project Description | | | | | | | | | | This project is a roadway surfacing rehal (PMS). The goal of the PMS is to mainta grinding, paving, and corner sidewalk ran Fixing Our Streets revenues. | in the pavemer | nt surface in fai | r or better con | dition to avoid r | more expensive | e reconstruction | n. Work typicall | y includes | | Total Expenditures | 0 | 245,000 | 480,000 |) 0 | 0 | 0 | 0 | 480,000 | | Net Operations and Maintenance Costs | | | (| 0 | 0 | 0 | 0 | | | Economic Vitality | | | | | | | | | | 10th and Yamhill Parking Garage | | | Tota | Project Cost: | 24,929,500 | | Area: | Southwest | | | Confidence: | Low | | Original Cost: | | | | Replacemen | | Project Description | | | | | | | | | | As part of the City's SmartPark Garage S
27,000 square feet of leasable retail space
been developed outlining the condition of
design for improvements to address defer
increment financing from Prosper Portland | ce at or near the f the building a erred building m | e ground level a
nd needed imp
naintenance an | and 799 parkin
rovements. In
d improve the | g spaces on flo
2016, PBOT hi | ors two through
ired FFA Archit | n seven. Since ecture and Inte | 2004, a series or riors, Inc. to co | of reports have mplete the | | Total Expenditures | 1,088,684 | 10,051,091 | 13,258,416 | 1,684,816 | 0 | 0 | 0 | 14,943,232 | | Net Operations and Maintenance Costs | | | (| 0 | 0 | 0 | 0 | | | 47th Ave: Columbia-Cornfoot, NE | | | Tota | Project Cost: | 7,722,890 | | Area: | Northeast | | | Confidence: | Low | | Original Cost: | 4,597,044 | | Objective: | Efficiency | | Project Description | | | | | | | | | | This project will fully reconstruct the freig replaced and a new sanitary sewer will b project. This project is funded by System Water Bureau. | e extended wh | ile adding pede | estrian and bio | ycle facilities or | n both sides in | conjunction wit | h Parks' Whita | ker Ponds | | Total Expenditures | 510,047 | 1,240,147 | 4,178,867 | , o | 0 | 0 | 0 | 4,178,867 | | | • | | • | | | | | | 0 **Net Operations and Maintenance Costs** 0 | | | Revised | Adopted | | | Capital Plan | n | | |--|---|---|--|--|--|---|--|---| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | Bond Ave: Gibbs - Porter, SW | | | Total | Project Cost: | 10,000,000 | | Area: | Southwes | | | Confidence: | Low | (| Original Cost: | 9,000,000 | | Objective: | Efficiency | | Project Description | | | | | | | | | | This project will design and construct a project continues the build out of district to be delivered by ZRZ Realty through a Renewal Area adminstered by Prosper | -critical street in
credit agreeme | frastructure wh | ile improving a | ccess and circ | ulation for Zide | ll and OHSU p | roperties. The | project is likely | | Total Expenditures | 0 | 310,442 | 2,362,631 | 3,000,000 | 2,637,369 | 0 | 0 | 8,000,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Bond: Gibbs-River Pkwy, SW | | | Total | Project Cost: | 9,702,198 | | Area: | Southwes | | | Confidence: | Low | (| Original Cost: | 9,700,000 | | Objective: | Efficiency | | Project Description | | | | | | | | | | This project is designing and constructing | | | | | | | | | | This project is designing and constructing Crossing west approach). The project of Schnitzer Campus. Construction began Area adminstered by Prosper Portland. | ontinues the buil
in May 2017. Th | d out of distriction of the project is fur | t-critical street
nded by citywic | infrastructure w
le and North M | hile improving
acadam TSDC | access and cir
s and the Nortl | culation for the
h Macadam Url | e OHSU
ban Renewal | | This project is designing and constructing Crossing west approach). The project of Schnitzer Campus. Construction began Area adminstered by Prosper Portland. Total Expenditures | 2,122,198 | d out of district | t-critical street anded by citywic 2,833,813 | infrastructure wile and North M | rhile improving
acadam TSDC | access and cir
s and the North | rculation for the
n Macadam Url | e OHSU
ban Renewal | | This project is designing and constructing Crossing west approach). The project of Schnitzer Campus. Construction began Area adminstered by Prosper Portland. Total Expenditures | 2,122,198 | d out of distriction of the project is fur | t-critical street
nded by citywic | infrastructure wile and North M | hile improving
acadam TSDC | access and cir
s and the North | rculation for the
n Macadam Url | e OHSU
ban Renewal | | This project is designing and constructir Crossing west approach). The project of Schnitzer Campus. Construction began Area adminstered by Prosper Portland. Total Expenditures Net Operations and Maintenance Costs | 2,122,198 | d out of distriction of the project is fur | t-critical street
inded by citywic
2,833,813
0 | infrastructure wile and North M 0 | rhile improving
acadam TSDC
0
0 | access and cir
s and the North | rculation for the
n Macadam Url
0 | e OHSU
ban Renewal
2,833,813
Northeast | | This project is designing and constructir Crossing west approach). The project of Schnitzer Campus. Construction began Area adminstered by Prosper Portland. Total Expenditures Net Operations and Maintenance Costs | ontinues the buil
in May 2017. Th
2,122,198 | d out of districtive project is fur | t-critical street anded by citywic 2,833,813 0 | infrastructure welle and North Monday | while improving acadam TSDC | access and cirs and the North | rculation for the h Macadam Url | OHSU
ban Renewal
2,833,813
Northeast
Southeas | | This project is designing and constructir Crossing west approach). The project of Schnitzer Campus. Construction began Area adminstered by Prosper Portland. Total Expenditures Net Operations and Maintenance Costs Columbia Blvd ITS, N/NE | 2,122,198 | d out of distriction of the project is fur | t-critical street anded by citywic 2,833,813 0 | infrastructure wile and North M 0 | rhile improving
acadam TSDC
0
0 | access and cirs and the North | rculation for the
n Macadam Url
0 | e OHSU
ban Renewal
2,833,813
Northeast | | This project is designing and constructir Crossing west approach). The project of Schnitzer Campus. Construction began Area adminstered by Prosper Portland. Total Expenditures Net Operations and Maintenance Costs Columbia Blvd ITS, N/NE | Confidence: implement Infra vices with the Ci t System (ATMS ability to monito ques that can be | d out of districtive project is fur 5,886,516 Low structure Technity's, ODOT's, and provides and control treated to delive | t-critical street anded by citywice 2,833,813 0 Total on ology Service and Tri-Met's Tries the minimum affic. An explorer priority at traf | Project Cost: Original Cost: s (ITS) infrastrution Oproject elementation of emerg | on thile improving acadam TSDC 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | access and cirs and the North O O NE Columbia Eters. This projed significant be the private sections. | Area: Objective: Boulevard. The ct is part of the nefits in the coor will be consi | Northeast Southeas Efficiency project will larger City and dered to | | This project is designing and constructir Crossing west approach). The project of Schnitzer Campus. Construction began Area adminstered by Prosper Portland. Total Expenditures Net Operations and Maintenance Costs Columbia Blvd ITS, N/NE Project Description The proposed project will construct and install equipment and integrate these de Regional Advanced Traffic Management proposed project will improve the City's determine whether there are new technic | Confidence: implement Infra vices with the Ci t System (ATMS ability to monito ques that can be | d out of districtive project is fur 5,886,516 Low structure Technity's, ODOT's, and provides and control treated to delive | t-critical street anded by citywice 2,833,813 0 Total and Tri-Met's Trist the minimum affic. An explorer priority at trafue. | Project Cost: Original Cost: s (ITS) infrastrutansportation Coproject elementation of emergific signals. It wi | on thile improving acadam TSDC 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | access and cirs and the North O O NE Columbia E ers. This projet d significant be the private sect control and mo | Area: Objective: Boulevard. The ct is part of the nefits in the coor will be consionitoring of hea | Northeast Southeas Efficiency project will larger City and dered to | | Capital Program | | Revised | Adopted | | | Capital Plan | | |
---|---|---|---|--|---|----------------------------------|--|---| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Total | | Columbia Blvd/MLK Blvd, N | | | Total | Project Cost: | 3,249,282 | | Area: | Northeast | | | Confidence: | Low | | Original Cost: | 2,486,234 | | Objective: | Efficiency | | Project Description | | | | | | | | | | This project was identified in the 2006 Fre
Luther King Jr. Blvd and installation of a
spring 2016. Funding is primarily federal | new traffic signa | al. The project | | | | | | | | Total Expenditures | 1,319,562 | 1,073,002 | 222,954 | 0 | 0 | 0 | 0 | 222,954 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Columbia Blvd: Cully Blvd & Alderwood | Rd, NE | | Total | Project Cost: | 5,050,654 | | Area: | Northeast | | | Confidence: | Low | | Original Cost: | 5,527,760 | | Objective: | Efficiency | | Project Description | | | | | | | | | | This project will construct a traffic signal design of a paired traffic signal at NE Cul through the ODOT Enhance program. | | | | | | | | | | Total Expenditures | 1,006 | 830,654 | 4,127,932 | 0 | 0 | 0 | 0 | 4,127,932 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Going to the Island Freight Improvement | s, N | | Total | Project Cost: | 557,250 | | Area: | North | | | Confidence: | Low | | Original Cost: | 557,250 | | Objective: | Efficiency | | Project Description | | | | | | | | | | The proposed project will construct and i cameras, travel time monitoring devices, signal priority and freight. This project is | and vehicle/pe | destrian detec | tors). The proje | ect will provide | for support of a | | | | | Total Expenditures | 0 | 111,450 | 445,800 | 0 | 0 | 0 | 0 | 445,800 | | Total Experiantario | | | | | | | | | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Net Operations and Maintenance Costs | oject | | | 0 Project Cost: | 339,284 | 0 | O Area: | Northeast | | Net Operations and Maintenance Costs NEW - I-5 Rose Quarter Improvements Pr | oject
Confidence: | Low | Total | | | 0 | | | | Net Operations and Maintenance Costs NEW - I-5 Rose Quarter Improvements Pr Project Description | Confidence: | | Total | Project Cost:
Original Cost: | 339,284
339,284 | | Area:
Objective: | Efficiency | | Net Operations and Maintenance Costs NEW - I-5 Rose Quarter Improvements Pr | Confidence: freeway in the res removal of tions to/from I-5 analysis slated | Rose Quarter the existing road. They will be to complete in | Total area to add au adway bridges | Project Cost: Original Cost: xiliary lanes and Broadway, Weas highway cap | 339,284
339,284
d shoulders to
idler, Flint, and
s (lids) as oppo | improve safety.
Wheeler. Thes | Area: Objective: The City of Pose connections one bridges. T | Efficiency
ortland is a
provide local
he project is in | | Net Operations and Maintenance Costs NEW - I-5 Rose Quarter Improvements Pr Project Description This is an ODOT project to widen the I-5 project partner. The widening of I-5 requirences and circulation as well as connected early planning stage with environmental | Confidence: freeway in the res removal of tions to/from I-5 analysis slated | Rose Quarter the existing road. They will be to complete in | Total
area to add au
adway bridges
reconstructed a
late 2018. Upo | Project Cost: Original Cost: xiliary lanes an: Broadway, We as highway cap on completion | 339,284
339,284
d shoulders to
idler, Flint, and
s (lids) as oppo | improve safety.
Wheeler. Thes | Area: Objective: The City of Pose connections one bridges. T | Efficiency
ortland is a
provide local
he project is in | | Capital Program | | Revised | Adopted | | | Capital Plar | า | | |---|---|--|--|---|--|------------------------------|---|--| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | Lombard Streetscape: Drummond-Albin | ıa, N | | Total | Project Cost: | 1,000,000 | | Area: | North | | | Confidence: | Low | | Original Cost: | 1,996,386 | | Objective: | Growth | | Project Description | | | | | | | | | | This project will provide pedestrian-scale
Lombard Street at key node locations, ir
an ODOT facility, but sidewalk area impr
Renewal Area, with design and construct | ncluding at the in
ovements are m | ntersections win | th N Greeley A
OT. The projec | venue and N A | lbina Avenue. | The scope is so | calable. N Lom | bard Street is | | Total Expenditures | 0 | 603,386 | 178,007 | 733,048 | 0 | 0 | 0 | 911,055 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NEW - Lowell St: Macadam-Moody, S | | | Total | Project Cost: | 5,932,778 | | Area: | Southwest | | | Confidence: | Low | | Original Cost: | 5,932,778 | | Objective: | Efficiency | | Project Description | | | | | | | | | | This project will acquire right-of-way and area of South Waterfront. The project is | | | en Macadam a | nd Moody Ave | nue to improve | circulation and | l access in the | South Portal | | | | | | | | | | | | Total Expenditures | 0 | 0 | 3,829,188 | 2,103,590 | 0 | 0 | 0 | 5,932,778 | | Total Expenditures
Net Operations and Maintenance Costs | | 0 | 3,829,188 | | 0 | | 0 | 5,932,778 | | Net Operations and Maintenance Costs | | 0 | 0 | | | 0 | _ | 5,932,778
Southwest | | Net Operations and Maintenance Costs NEW - Macadam/Bancroft LID, S | | 0
Low | 0
Total | 0 | 0 | 0 | 0 | | | Net Operations and Maintenance Costs NEW - Macadam/Bancroft LID, S Project Description | Confidence: | Low | Total | Project Cost:
Original Cost: | 2,362,419
2,362,419 | 0 | Area:
Objective: | Southwesi
Efficiency | | Net Operations and Maintenance Costs NEW - Macadam/Bancroft LID, S | Confidence: | Low
nal, adjust sigr | Total nal phasing an | Project Cost: Original Cost: | 2,362,419
2,362,419
ary supportive | 0 civil and stripin | Area:
Objective: | Southwesi
Efficiency | | Net Operations and Maintenance Costs NEW - Macadam/Bancroft LID, S Project Description This project will rebuild the Macadam/Ba | Confidence: | Low
nal, adjust sigr | Total nal phasing an ill be funded b | Project Cost: Original Cost: d make necess y a Local Impro | 2,362,419
2,362,419
ary supportive | 0
civil and stripin
t. | Area:
Objective: | Southwesi
Efficiency | | Net Operations and Maintenance Costs NEW - Macadam/Bancroft LID, S Project Description This
project will rebuild the Macadam/Bacongestion in the South Portal area of S Total Expenditures | Confidence: ancroft traffic sigouth Waterfront | Low
nal, adjust sigr
. The project w | Total Total nal phasing an ill be funded b | Project Cost: Original Cost: d make necess y a Local Impro | 2,362,419
2,362,419
ary supportive
vement Distric | civil and stripin
t. | Area: Objective: | Southwest
Efficiency
ts to reduce | | Net Operations and Maintenance Costs NEW - Macadam/Bancroft LID, S Project Description This project will rebuild the Macadam/Bacongestion in the South Portal area of S Total Expenditures Net Operations and Maintenance Costs | Confidence: ancroft traffic sigouth Waterfront | Low
nal, adjust sigr
. The project w | Total nal phasing an ill be funded b | Project Cost: Original Cost: d make necess y a Local Impro | 2,362,419
2,362,419
ary supportive
vement Distric | civil and stripin
t. | Area: Objective: | Southwest
Efficiency
ts to reduce | | Net Operations and Maintenance Costs NEW - Macadam/Bancroft LID, S Project Description This project will rebuild the Macadam/Bacongestion in the South Portal area of S Total Expenditures Net Operations and Maintenance Costs | Confidence: ancroft traffic sigouth Waterfront | Low
nal, adjust sigr
. The project w | Total nal phasing an ill be funded b 2,362,419 0 Total | Project Cost: Original Cost: d make necess y a Local Impro | 2,362,419
2,362,419
ary supportive
vement Distric | civil and stripin
t. | Area: Objective: ag improvemen 0 | Southwest
Efficiency
ts to reduce
2,362,419 | | Net Operations and Maintenance Costs NEW - Macadam/Bancroft LID, S Project Description This project will rebuild the Macadam/Bacongestion in the South Portal area of S Total Expenditures Net Operations and Maintenance Costs Parking Machines | Confidence: ancroft traffic sigouth Waterfront | Low
inal, adjust sigr
. The project w
0 | Total nal phasing an ill be funded b 2,362,419 0 Total | Project Cost: Original Cost: d make necess y a Local Impro 0 0 Project Cost: | 2,362,419
2,362,419
ary supportive
vement Distric
0
0 | civil and stripin
t. | Area: Objective: ag improvemen 0 0 Area: | Southwest Efficiency ts to reduce 2,362,419 | | Net Operations and Maintenance Costs NEW - Macadam/Bancroft LID, S Project Description This project will rebuild the Macadam/Bacongestion in the South Portal area of S Total Expenditures Net Operations and Maintenance Costs Parking Machines | Confidence: ancroft traffic sigouth Waterfront 0 Confidence: | Low
nal, adjust sigr
. The project w
0 | Total nal phasing an ill be funded b 2,362,419 0 Total | Project Cost: Original Cost: d make necess y a Local Impro 0 Project Cost: Original Cost: | 2,362,419
2,362,419
ary supportive
vement Distric
0
0
405,150
5,100,000 | civil and stripin
t. 0 | Area: Objective: g improvemen 0 Area: Objective: | Southwest Efficiency ts to reduce 2,362,419 | | Net Operations and Maintenance Costs NEW - Macadam/Bancroft LID, S Project Description This project will rebuild the Macadam/Bacongestion in the South Portal area of S Total Expenditures Net Operations and Maintenance Costs Parking Machines Project Description | Confidence: ancroft traffic sigouth Waterfront 0 Confidence: | Low
nal, adjust sigr
. The project w
0 | Total nal phasing an ill be funded b 2,362,419 0 Total | Project Cost: Original Cost: d make necess y a Local Impro 0 Project Cost: Original Cost: project will be f | 2,362,419
2,362,419
ary supportive
vement Distric
0
0
405,150
5,100,000 | civil and stripin
t. 0 0 | Area: Objective: og improvemen Area: Objective: enues. | Southwest Efficiency ts to reduce 2,362,419 | | Capital Program | | Revised | Adopted | | | Capital Plan | n | | |--|-------------------|-----------------|----------------|---------------------------------|----------------------|--------------|---------------------|---------------------| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | South Rivergate Freight Project, N | | | Total | Project Cost: | 18,659,182 | | Area: | North | | | Confidence: | Low | (| Original Cost: | 11,916,743 | | Objective: | Efficiency | | Project Description | | | | | | | | | | This project will improve the intersection separate N. Rivergate Blvd from the Uni-
Regional Flexible Funds, Port of Portland | on Pacific Rail l | ine. Design wil | begin in 2017 | | | | | | | Total Expenditures | 109,169 | 959,182 | 969,132 | 3,700,000 | 12,190,050 | 0 | 0 | 16,859,182 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | St. Johns Truck Strategy, Ph. II, N | | | Total | Project Cost: | 3,345,990 | | Area: | North | | | Confidence: | Low | (| Original Cost: | 3,346,126 | | Objective: | Efficiency | | Project Description | | | | | | | | | | This project implements a phase of the S
Lombard, and provide traffic calming imp
funded through Regional Flexible Funds | provements on I | N Fessenden a | nd N St. Louis | . Design begin | | | | | | Total Expenditures | 283,216 | 1,219,806 | 2,562,700 | 0 | 0 | 0 | 0 | 2,562,700 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Net Operations and maintenance costs | | | | | | | | | | SW Corridor Transit Project | | | Total | Project Cost: | 2,127,473 | | Area: | Southwest | | • | Confidence: | Low | | Project Cost:
Original Cost: | 2,127,473
700,000 | | Area:
Objective: | Southwest
Growth | | • | Confidence: | Low | | - | | | | | meeting to create a proposed funding strategy for the City's local match. It's anticipated that approval by Council of match sources and a financing IGA with TriMet would occur in 2018-19 or early 2019-20. Project construction would be 2023-2027 with revenue service starting late 2027. | Capital Program | | Revised | Adopted | | | Capital Plar | 1 | | |---|---|--|--|---|---|------------------------|---|--| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Total | | Health & Livability | | | | | | | | | | 20th Ave: Raleigh-Upshur LID, NW | | | Total | Project Cost: | 7,065,458 | | Area: | Northwest | | | Confidence: | Low | (| Original Cost: | 7,086,368 | | Objective: | Efficiency | | Project Description | | | | | | | | | | This project will construct a new street or will also reconfigure the NW 23rd & Vaugeast leg of the intersetion. This work is in | ıhn / US-30 ram | p intersection, | including a rep | acement traffic | signal and res | toring pedestria | an connections | | | Total Expenditures | 513,910 | 5,941,157 | 5,716,203 | 0 | 0 | 0 | 0 | 5,716,203 | | Net Operations and Maintenance Costs | · | | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | | NEW - 27th & Holland LID, NE | | | Total | Project Cost: | 659,172 | | Area: | Northeast | | | Confidence: | Low | (| Original Cost: | 659,172 | | Objective: | Replacement | | Project Description | | | | | | | | | | This project will upgrade an existing pav
of a waste transfer station in partnership | | | | | | | | | | LID. | | | | | | | | | | LID. Total Expenditures | 21,369 | 0 | 199,668 | 320,985 | 0 | 0 | 0 | 520,653 | | | 21,369 | 0 | 199,668 | 320,985
0 | | • | 0 | 520,653 | | Total Expenditures | 21,369 | 0 | 0 | | | 0 | | | | Total Expenditures Net Operations and Maintenance Costs | 21,369 Confidence: | 0
Low | 0
Total | 0 | 643,127 | 0 | 0 | Southwest | | Total Expenditures Net Operations and Maintenance Costs | | | 0
Total | 0 Project Cost: | 643,127 | 0 | O Area: | Southwest | | Total Expenditures Net Operations and Maintenance Costs NEW - 47th Avenue Phase I LID, SW | Confidence: | Low
w stormwater s | Total | 0
Project Cost:
Driginal Cost: | 643,127
643,127 | 0 | Area:
Objective: | Southwest
Replacement | | Total Expenditures Net Operations and Maintenance Costs NEW - 47th Avenue Phase I LID, SW Project Description This project will improve an unpaved street | Confidence: | Low
w stormwater s
rogram (LID). | Total
(
sewer and side | 0
Project Cost:
Driginal Cost: | 643,127
643,127
sides of the stre | 0
eet to serve adj | Area:
Objective: | Southwest
Replacement
hily residential. | | Total Expenditures Net Operations and Maintenance Costs NEW - 47th Avenue Phase I LID, SW Project Description This project will improve an unpaved street This project is funded by a Local Improvement. | Confidence:
eet, adding a ne
ement District p | Low
w stormwater s
rogram (LID). | Total
(
sewer and side | Project Cost: Driginal Cost: walks on both | 643,127
643,127
sides of the stre | eet to serve adj | Area: Objective: | Southwest
Replacement
illy residential. | | Total Expenditures Net Operations and Maintenance Costs NEW - 47th Avenue Phase I LID, SW Project Description This project will improve an unpaved stre This
project is funded by a Local Improv Total Expenditures | Confidence:
eet, adding a ne
ement District p | Low
w stormwater s
rogram (LID). | Total sewer and side 433,623 | Project Cost: Original Cost: walks on both: | 643,127
643,127
sides of the stre | eet to serve adj | Area: Objective: facent multifam | Southwest
Replacement
illy residential. | | Total Expenditures Net Operations and Maintenance Costs NEW - 47th Avenue Phase I LID, SW Project Description This project will improve an unpaved street This project is funded by a Local Improvement Total Expenditures Net Operations and Maintenance Costs | Confidence:
eet, adding a ne
ement District p | Low
w stormwater s
rogram (LID). | Total sewer and side 433,623 0 Total | Project Cost: Driginal Cost: walks on both: | 0
643,127
643,127
sides of the stree
0
0
420,000 | eet to serve adj | Area: Objective: accent multifarr | Southwest
Replacement
hily residential.
433,623 | | Total Expenditures Net Operations and Maintenance Costs NEW - 47th Avenue Phase I LID, SW Project Description This project will improve an unpaved street This project is funded by a Local Improvement Total Expenditures Net Operations and Maintenance Costs | Confidence:
eet, adding a ne
ement District p | Low
sw stormwater s
program (LID). | Total sewer and side 433,623 0 Total | Project Cost: Driginal Cost: walks on both: 0 0 Project Cost: | 0
643,127
643,127
sides of the stree
0
0
420,000 | eet to serve adj | Area: Objective: facent multifam 0 0 Area: | Southwest
Replacement
hily residential.
433,623 | | Net Operations and Maintenance Costs NEW - 47th Avenue Phase I LID, SW Project Description This project will improve an unpaved stre This project is funded by a Local Improv Total Expenditures Net Operations and Maintenance Costs Bike Parking, CW | Confidence: eet, adding a ne ement District p 28,442 Confidence: | Low stormwater storogram (LID). | Total 433,623 0 Total (a) Clan for 2030. T | Project Cost: Driginal Cost: walks on both: 0 Project Cost: Driginal Cost: | 0 643,127 643,127 sides of the stre 0 0 420,000 308,000 provide ongoin | eet to serve adj 0 0 | Area: Objective: accent multifam 0 Area: Objective: | Southwest
Replacement
hilly residential.
433,623
Citywide
Expansion | | Net Operations and Maintenance Costs NEW - 47th Avenue Phase I LID, SW Project Description This project will improve an unpaved street This project is funded by a Local Improvement Total Expenditures Net Operations and Maintenance Costs Bike Parking, CW Project Description The need for bike parking has been identifications. | Confidence: eet, adding a ne ement District p 28,442 Confidence: | Low stormwater surgram (LID). 0 Low | Total sewer and side 433,623 0 Total clan for 2030. T the Bicycle Par | Project Cost: Driginal Cost: walks on both: 0 Project Cost: Driginal Cost: | 643,127
643,127
sides of the stre
0
0
420,000
308,000
provide ongoin
/elopment fees | eet to serve adj 0 0 0 | Area: Objective: accent multifam 0 Area: Objective: | Southwest Replacement illy residential. 433,623 Citywide Expansion apacity and | | Capital Program | | Revised | Adopted | | | Capital Plar | า | | |--|---|--|--|---|---|---|---------------------------------|----------------------------------| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | NEW - Burlington & Edison LID, N. | | | Total | Project Cost: | 1,500,611 | | Area: | Nort | | | Confidence: | Low | | Original Cost: | 1,500,611 | | Objective: | Replacemer | | Project Description | | | | | | | | | | This project will reconstruct unsafe sidew pedestrian connection to N. Richmond A Garden. This project is funded by a LID. | | | | | | | | | | Total Expenditures | 26,649 | 0 | 404,828 | 952,559 | 0 | 0 | 0 | 1,357,38 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NEW - Cully Neighborhood St Improveme | ents, NE | | Total | Project Cost: | 3,000,000 | | Area: | Northeas | | | Confidence: | Low | | Original Cost: | | | Objective: | Efficienc | | Project Description | | | | | | | | | | If the Neighborhood Streets Program is a Neighborhood Street Plan. Project select (connectivity), and project readiness. | | | | | | | | | | Total Expenditures | 0 | 0 | 500,000 | 925,000 | 0 | 0 | 0 | 1,425,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NEW - Division/Midway Street Improveme | ents, SE | | Total | Project Cost: | 3,500,000 | | Area: | Southeas | | | Confidence: | Low | | Original Cost: | 3,500,000 | | Objective: | Efficienc | | Project Description | | | | | | | | | | If the Neighborhood Streets Program is a Neighborhood Street Plan. Project select (connectivity), and project readiness. | | | | | | | | | | | 0 | 0 | 212,500 | 550,000 | 987,500 | 0 | 0 | 1,750,000 | | Total Expenditures | | | | | | | | | | Total Expenditures Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | | | | | Project Cost: | | 0 | O Area: | Eas | | Net Operations and Maintenance Costs | Confidence: | Low | Total | | 4,672,480 | 0 | Area: | | | Net Operations and Maintenance Costs East Portland Access Transit | Confidence: | Low | Total | Project Cost: | 4,672,480 | 0 | Area: | | | Net Operations and Maintenance Costs | ements on outents include side transit stops in | er SE Division t
walk infill and c
east Portland s | Total o assist with a crossing impro afer and easie | Project Cost: Original Cost: ccessing transivements on the | 4,672,480
4,472,000
It with bikeway
e route of the 13
estrians and cyc | crossing impro
30's Neighborh
slists. Construct | Area: Objective: vements on the | Replacements 130's . The overall | | Net Operations and Maintenance Costs East Portland Access Transit Project Description This project combines pedestrian improv Neighborhood Greenway. Project elemer goal of the project is to make accessing the project is to make accessing the project in the project is to make accessing the project is the project is the project is the project is | ements on outents include side transit stops in | er SE Division t
walk infill and c
east Portland s | Total o assist with a crossing impro afer and easie tched by PBO | Project Cost: Original Cost: ccessing transivements on the or for both pede T General Transitation. | 4,672,480
4,472,000
it with bikeway
e route of the 1:
estrians and cyc
asportation Rev | crossing impro
30's Neighborh
Jists. Construct
enue. | Area: Objective: vements on the | . The overall | | Capital Program | | Revised | Adopted | | | Capital Plar | 1 | | |--|--|--|---|--|---|---------------------------------------
---|---| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | NEW - Errol Heights, SE | | | Total | Project Cost: | 5,804,543 | | Area: | Southeas | | | Confidence: | Low | (| Original Cost: | 5,804,543 | | Objective: | Efficiency | | Project Description | | | | | | | | | | The Errol Heights Project will construct a paved streets, complete with a stormwal Environmental Services Stormwater con | er conveyance | | | | | | | | | Total Expenditures | 304,543 | 0 | 3,360,000 | 0 | 0 | 0 | 0 | 3,360,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Federal and State Program Match Fund | | | Total | Project Cost: | 5,330,163 | | Area: | Citywide | | | Confidence: | Low | (| Original Cost: | 4,882,764 | | Objective: | Efficiency | | Project Description | | | | | | | | | | This program provides local matching fu programs for development, design, and | | | | | | | | nd federal | | | | | | | | | | | | Total Expenditures | 0 | 1,000,000 | 341,805 | 637,987 | 1,283,457 | 1,283,457 | 1,283,457 | 4,830,163 | | Total Expenditures Net Operations and Maintenance Costs | 0 | 1,000,000 | 341,805
0 | | 1,283,457
0 | | 1,283,457
0 | 4,830,163 | | Net Operations and Maintenance Costs | 0 | 1,000,000 | 0 | | | 0 | | | | Net Operations and Maintenance Costs | 0 Confidence: | 1,000,000
Low | 0
Total | 0 | 0 | 0 | 0 | Northwes | | Net Operations and Maintenance Costs Front Ave: 9th-19th LID, NW Project Description | Confidence: | Low | Total | O
Project Cost:
Original Cost: | 2,608,418
1,500,000 | 0 | Area:
Objective: | Northwes
Efficiency | | Net Operations and Maintenance Costs Front Ave: 9th-19th LID, NW | Confidence: | Low
Naito Parkway | Total to add bicycle | Project Cost: Original Cost: facilities while | 2,608,418
1,500,000
incorporating p | 0
avement rehab | Area: Objective: | Northwes
Efficiency | | Net Operations and Maintenance Costs Front Ave: 9th-19th LID, NW Project Description This project will reconfigure NW Front Aveill also have partial traffic signal rebuild | Confidence: | Low
Naito Parkway | Total to add bicycle ts. The projec | Project Cost: Original Cost: facilities while | 2,608,418
1,500,000
incorporating p | 0
avement rehab
eral Fund and l | Area: Objective: | Northwes
Efficiency
intersections | | Net Operations and Maintenance Costs Front Ave: 9th-19th LID, NW Project Description This project will reconfigure NW Front Aveill also have partial traffic signal rebuild Total Expenditures | Confidence:
venue and NW
s and curb ram | Low
Naito Parkway
o enhancemen | Total to add bicycle ts. The projec | Project Cost: Original Cost: facilities while t will be constru | 2,608,418
1,500,000
incorporating p
acted with General | avement rehaberal Fund and l | Area: Objective: Dilitation. Three LID revenue. | Northwes
Efficiency | | Net Operations and Maintenance Costs Front Ave: 9th-19th LID, NW Project Description This project will reconfigure NW Front Aveill also have partial traffic signal rebuild Total Expenditures Net Operations and Maintenance Costs | Confidence:
venue and NW
s and curb ram | Low
Naito Parkway
o enhancemen | to add bicycle ts. The project 2,092,799 | Project Cost: Original Cost: facilities while t will be constru | 2,608,418
1,500,000
incorporating p
acted with General | avement rehaberal Fund and l | Area: Objective: Dilitation. Three LID revenue. | Northwes
Efficiency
intersections
2,092,799 | | Net Operations and Maintenance Costs Front Ave: 9th-19th LID, NW Project Description This project will reconfigure NW Front Aveill also have partial traffic signal rebuild Total Expenditures Net Operations and Maintenance Costs | Confidence:
venue and NW
s and curb ram | Low
Naito Parkway
o enhancemen | to add bicycle ts. The project 2,092,799 | Project Cost: Original Cost: facilities while t will be constru | 2,608,418
1,500,000
incorporating p
lotted with General | avement rehaberal Fund and l | Area: Objective: Dilitation. Three LID revenue. 0 0 Area: | Northwes Efficiency intersections 2,092,799 | | Net Operations and Maintenance Costs Front Ave: 9th-19th LID, NW Project Description This project will reconfigure NW Front Aveill also have partial traffic signal rebuild Total Expenditures Net Operations and Maintenance Costs Gravel Street Program | Confidence:
venue and NW s
s and curb ram
3,575 | Low
Naito Parkway
o enhancemen
1,496,426 | to add bicycle ts. The project 2,092,799 | Project Cost: Original Cost: facilities while t will be construt 0 0 Project Cost: | 2,608,418
1,500,000
incorporating p
incted with General
0
0 | avement rehaberal Fund and l | Area: Objective: Dilitation. Three LID revenue. 0 0 Area: | Northwes
Efficiency
intersections | | Net Operations and Maintenance Costs Front Ave: 9th-19th LID, NW Project Description This project will reconfigure NW Front Aveill also have partial traffic signal rebuild Total Expenditures Net Operations and Maintenance Costs Gravel Street Program | Confidence: venue and NW sand curb ramp 3,575 Confidence: ving gravel stree | Low Naito Parkway o enhancemen 1,496,426 Low ets to the city's | to add bicycle ts. The project 2,092,799 | Project Cost: Original Cost: facilities while t will be constru O Project Cost: Original Cost: standard. The | 2,608,418
1,500,000
incorporating p
incted with General
0
0
2,858,409
6,072,682
program is inte | avement rehaberal Fund and l | Area: Objective: Dilitation. Three LID revenue. 0 0 Area: Objective: | Northwes Efficiency intersections 2,092,799 Citywide Replacemen | | Front Ave: 9th-19th LID, NW Project Description This project will reconfigure NW Front Aveiral also have partial traffic signal rebuild Total Expenditures Net Operations and Maintenance Costs Gravel Street Program Project Description This program provides funding for impro | Confidence: venue and NW sand curb ramp 3,575 Confidence: ving gravel stree | Low Naito Parkway o enhancemen 1,496,426 Low ets to the city's | Total to add bicycle ts. The projec 2,092,799 0 Total | Project Cost: Driginal Cost: facilities while t will be constru Project Cost: Driginal Cost: standard. The General Fund | 2,608,418
1,500,000
incorporating p
incted with General
0
0
2,858,409
6,072,682
program is inte | avement rehaberal Fund and l | Area: Objective: Dilitation. Three LID revenue. 0 0 Area: Objective: | Northwes Efficiency intersections 2,092,799 Citywide Replacemen | | Capital Program | | Revised | Adopted | | | Capital Pla | n | | |--|---|---|---|--|--
---|--|---| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | _ID Street Design | | | Total | Project Cost: | 361,000 | | Area: | Citywide | | | Confidence: | Low | (| Original Cost: | 1,473,922 | | Objective: | Replacemen | | Project Description | | | | | | | | | | This is a placeholder for future Local Impan LID to design, construct, and finance owners of benefiting properties. | | | | | | | | | | Total Expenditures | 0 | 176,000 | 185,000 | 0 | 0 | 0 | 0 | 185,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Marine Drive Path: NE 112th Ave-185th A | ve Sec. | | Total | Project Cost: | 1,090,195 | | Area: | Northeas | | | Confidence: | Low | (| Original Cost: | 1,077,000 | | Objective: | Efficiency | | | John Gerioe. | | | | | | | | | Project Description The project will upgrade an existing sign 122nd with one signalized street crossin new signalized crossing at NE 138th and | nalized crossing
g; and construc
d well head #15, | t an off-street t
off-street trail | rail between pr
improvements | oposed signal
at Well Head # | crossing east t | o 122nd. In ad | dition, the proje | ect will install a | | The project will upgrade an existing sign 122nd with one signalized street crossin | nalized crossing
g; and construc
d well head #15,
2019. This projec | t an off-street t
off-street trail
ct is funded thr | rail between pr
improvements
ough a federal | oposed signal
at Well Head #
grant. | crossing east t | o 122nd. In ad
al off street trai | dition, the proje
I from 148th to | ect will install a
NE 185th Ave. | | The project will upgrade an existing sign 122nd with one signalized street crossin new signalized crossing at NE 138th and Construction will begin in the Spring of 2 | nalized crossing
g; and construc
d well head #15,
2019. This project
217,857 | t an off-street t
off-street trail | rail between pr
improvements
ough a federal | roposed signal
at Well Head #
grant. | crossing east t
:15, and a parti | o 122nd. In ad
al off street trai | dition, the proje
I from 148th to | ect will install a
NE 185th Ave. | | The project will upgrade an existing sign 122nd with one signalized street crossin new signalized crossing at NE 138th and Construction will begin in the Spring of 2 Total Expenditures | nalized crossing
g; and construc
d well head #15,
2019. This projec
217,857 | t an off-street t
off-street trail
ct is funded thr | rail between primprovements ough a federal 236,775 | roposed signal
at Well Head #
grant. | crossing east t
15, and a parti
0
0 | o 122nd. In ad
al off street trai
0
0 | dition, the proje
I from 148th to | ect will install a NE 185th Ave. 236,775 Southwes | | The project will upgrade an existing sign 122nd with one signalized street crossin new signalized crossing at NE 138th and Construction will begin in the Spring of 2 Fotal Expenditures Net Operations and Maintenance Costs | nalized crossing
g; and construct
d well head #15,
2019. This project
217,857 | t an off-street t
off-street trail
ot is funded thr
624,153 | rail between primprovements ough a federal 236,775 | roposed signal at Well Head # grant. 0 Project Cost: | crossing east to the | o 122nd. In ad
al off street trai
0
0 | dition, the proje I from 148th to 0 0 Area: | ect will install a NE 185th Ave. 236,775 Southwes Maintenance | | The project will upgrade an existing sign 122nd with one signalized street crossin new signalized crossing at NE 138th and Construction will begin in the Spring of 2 Total Expenditures Net Operations and Maintenance Costs DR99W: SW 19th Ave to SW 26th - Barbur | nalized crossing
g; and construc
d well head #15,
2019. This projec
217,857 | t an off-street t
off-street trail
ct is funded thr | rail between primprovements ough a federal 236,775 | roposed signal
at Well Head #
grant.
0 | crossing east to the | o 122nd. In ad
al off street trai
0
0 | dition, the proje I from 148th to 0 | ect will install a NE 185th Ave. 236,775 Southwes Maintenance | | The project will upgrade an existing sign 122nd with one signalized street crossin new signalized crossing at NE 138th and Construction will begin in the Spring of 2 Fotal Expenditures Net Operations and Maintenance Costs | r Blvd Demo Confidence: selected improvoject is focused dike lanes aloanced crossings | t an off-street to off-street trail off-street trail of is funded three 624,153 Low ements in the on improving prog SW Barbur for pedestrian | rail between primprovements ough a federal 236,775 Total Demonstration pedestrian and Blvd, rationalizes and cyclists to | roposed signal at Well Head # grant. O Project Cost: Project Area re bicycle safety, ze driveways, no access transi | crossing east to the state of t | o 122nd. In ad al off street train of street train of the Barbur Boccessibility, and provements to e ons along or ac | dition, the projet from 148th to 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Southwes Maintenance Safety scape Plan, s. It will build red ur Blvd. The | | The project will upgrade an existing sign 122nd with one signalized street crossin new signalized crossing at NE 138th and Construction will begin in the Spring of 2 Fotal Expenditures Net Operations and Maintenance Costs DR99W: SW 19th Ave to SW 26th - Barbur Project Description This project will implement strategically adopted by City Council in 1999. The procritical missing gaps in the sidewalks an intersections, and provide two new enhaproject began design in 2016, with cons | r Blvd Demo Confidence: selected improvoject is focused dike lanes aloanced crossings | t an off-street to off-street trail off-street trail of is funded three 624,153 Low ements in the on improving prog SW Barbur for pedestrian | rail between primprovements ough a federal 236,775 Total Demonstration pedestrian and Blvd, rationalizs and cyclists to T. Funding for | roposed signal at Well Head # grant. 0 Project Cost: Original Cost: Project Area re bicycle safety, ze driveways, no access transithe project is p | crossing east to the state of t | o 122nd. In ad
al off street trai
0
0
0
on the Barbur Baccessibility, and
provements to a
ons along or ad
deral grant alo | dition, the projet from 148th to 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Southwes Maintenance Safety scape Plan, s. It will build red ur Blvd. The | | | | Revised | Adopted | | | Capital Plan | | | |--|---
--|--|--|---|--|---|--| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | PDC Small Projects | | | Total | Project Cost: | 400,000 | | Area: | Citywide | | | Confidence: | Low | (| Original Cost: | 500,000 | | Objective: | Efficiency | | Project Description | | | | | | | | | | This is a placeholder for small neighborh year. This project is funded by Prosper P | - | ion improveme | ent projects, wh | ich may be ide | entified and fund | ded by Prosper | Portland during | g the budget | | Total Expenditures | 0 | 200,000 | 200,000 | 0 | 0 | 0 | 0 | 200,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Powell-Division High Capacity Transit | | | Total | Project Cost: | 8,454,000 | | Area: | Southeas | | | Confidence: | Low | (| Original Cost: | 1,007,894 | | Objective: | Growth | | Project Description | | | | | | | | | | The purpose of this project is to provide a activities in FY 2018-19 include completi between TriMet, the cities of Gresham at Transportation SDCs. A financing IGA with the purpose of the provided in pr | on of engineeriind Portland, OD | ng and initiation
OT and Multno | n of construction omah County. | n. Service is a
The City of Por | nticipated to be
tland's share o | egin in 2021. Th
f local match is | is project is a anticipated to | partnership | | Total Expenditures | 1,588,464 | 1,198,652 | 691,905 | 1,769,000 | 3,205,979 | 0 | 0 | 5,666,884 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Pre-LID Street Design | | | Total | Project Cost: | 180,000 | | Area: | Citywide | | · · | Confidence: | Low | | Original Cost: | | | Objective: | • | | | | | | | | | | | | Project Description | | | | • | | | | · | | Project Description The costs of scoping and estimating LID move forward cannot be recovered from known beforehand whether an LID will mobjectives. These projects scope and estimating is from General Transportation I | property owner
nove forward. He
timate street, si | s in the absend
owever, those | assessment a
ce of construct
that do move f | ng transportati
orward provide | on and stormw
considerable l | ater infrastructueverage to PBC | ire improveme
T and advanc | nts. It is not
e Citywide | | The costs of scoping and estimating LID move forward cannot be recovered from known beforehand whether an LID will mobjectives. These projects scope and estimating LID | property owner
nove forward. He
timate street, si | s in the absend
owever, those | assessment a
ce of construct
that do move f | ng transportati
orward provide | on and stormw
considerable kide that require | ater infrastructueverage to PBC | ire improveme
T and advanc | nts. It is not
e Citywide
.ID funding. | | The costs of scoping and estimating LID move forward cannot be recovered from known beforehand whether an LID will mobjectives. These projects scope and estruction is from General Transportation I | property owner
nove forward. He
timate street, si
Revenue. | s in the absence
owever, those
dewalk, and st | assessment a
ce of construct
that do move f
ormwater impr | ng transportati
orward provide
ovements cityw
30,000 | on and stormw
considerable le
vide that require
30,000 | ater infrastructueverage to PBC property owne | ire improvement and advancers to provide L | nts. It is not
e Citywide | | The costs of scoping and estimating LID move forward cannot be recovered
from known beforehand whether an LID will mobjectives. These projects scope and estrunding is from General Transportation In Total Expenditures Net Operations and Maintenance Costs | property owner
nove forward. He
timate street, si
Revenue. | s in the absence
owever, those
dewalk, and st | assessment at
ce of construct
that do move formwater impro
30,000 | ng transportati
orward provide
ovements cityw
30,000 | on and stormw
considerable le
vide that require
30,000 | ater infrastructu
everage to PBC
e property owne
30,000 | are improvement and advance in the provide L 30,000 | nts. It is not
e Citywide
ID funding. | | The costs of scoping and estimating LID move forward cannot be recovered from known beforehand whether an LID will mobjectives. These projects scope and estimating is from General Transportation Information Inf | property owner
nove forward. He
timate street, si
Revenue. | s in the absence
owever, those
dewalk, and st | assessment at
ce of construct
that do move formwater impro
30,000
0 | ng transportationward provide overnents cityward 30,000 | on and stormw
considerable leader that require
30,000
0 | ater infrastructu
everage to PBC
e property owne
30,000 | are improvement and advance in the provide L 30,000 | nts. It is not
e Citywide
ID funding.
150,000 | | The costs of scoping and estimating LID move forward cannot be recovered from known beforehand whether an LID will mobjectives. These projects scope and estimating is from General Transportation Information Information Information and Maintenance Costs Public Work Permits | property owner
nove forward. Hi
timate street, si
Revenue. | s in the absence owever, those dewalk, and state of the second se | assessment at
ce of construct
that do move formwater impro
30,000
0 | ng transportationward provide overments cityward solution of the control c | on and stormw
considerable leader that require
30,000
0 | ater infrastructu
everage to PBC
e property owne
30,000 | are improvement and advance in the provide L 30,000 Area: | nts. It is not
e Citywide
ID funding.
150,000 | | The costs of scoping and estimating LID move forward cannot be recovered from known beforehand whether an LID will mobjectives. These projects scope and estrunding is from General Transportation In Total Expenditures Net Operations and Maintenance Costs Public Work Permits | property owner nove forward. Hi timate street, si Revenue. Confidence: | s in the absence owever, those dewalk, and state of the s | assessment at the ce of construct that do move fromwater improved a 30,000 that the central truction engine assessment at the construction engine assessment at the central truction as engi | ng transportationward provide overments cityward provide overments cityward and an | on and stormw
considerable livide that require
30,000
0
13,200,000
13,200,000
w and remodel | ater infrastructueverage to PBC property owners 30,000 0 | are improvement and advance in the provide L 30,000 Area: Objective: | nts. It is not e Citywide ID funding. 150,000 Citywide Expansion | | The costs of scoping and estimating LID move forward cannot be recovered from known beforehand whether an LID will mobjectives. These projects scope and est Funding is from General Transportation In Total Expenditures Net Operations and Maintenance Costs Public Work Permits Project Description The Public Works Permit project provide: | property owner nove forward. Hi timate street, si Revenue. Confidence: | s in the absence owever, those dewalk, and state of the s | assessment at the ce of construct that do move fromwater improved a 30,000 to a second a construction engine or professional e | ng transportationward provide overments cityward provide overments cityward and an | on and stormw considerable livide that require 30,000 0 13,200,000 w and remodel project is funder | ater infrastructueverage to PBC property owners 30,000 0 | are improvement and advance in the provide L 30,000 Area: Objective: | nts. It is not e Citywide ID funding. 150,000 Citywide Expansion | | Capital Program | | Revised | Adopted | | | Capital Plan | 1 | | |--|-----------------|-----------------|----------------|-----------------|------------------|------------------|------------------|---------------------------| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Total | | Red Electric Trail, SW | | | Total | Project Cost: | 5,087,763 | | Area: | Southwest | | | Confidence: | Low | | Original Cost: | | | Objective: | Replacement | | Project Description | | | | | | | | | | This project is the result of the 2007 Red connection for pedestrians and cyclists be match from Portland Parks and Recreation | etween SW Be | | | | | | | | | Total Expenditures | 318,641 | 362,969 | 1,547,689 | 1,547,689 | 0 | 0 | 0 | 3,095,378 | | Net Operations and Maintenance Costs | | | C | 0 | 0 | 0 | 0 | | | NEW - Suttle Road LID, N. | | | Tota | Project Cost: | 9,525,451 | | Area: | North | | | Confidence: | Low | | Original Cost: | | | Objective: | Replacement | | Project Description | | | | | | | | | | This project will reconstruct this freight st the chronic need for maintenance, which | | | | | | | th side of the s | treet, reducing | | Total Expenditures | 0 | 0 | 2,423,274 | 6,089,255 | 0 | 0 | 0 | 8,512,529 | | Net Operations and Maintenance Costs | | | C | 0 | 0 | 0 | 0 | | | Safety | | | | | | | | | | 102nd Ave Crossing Improvements, NE | | | Total | Project Cost: | 331,034 | | Area: | Northeast
Maintenance- | | | Confidence: | Low | | Original Cost: | 331,034 | | Objective: | Safety | | Project Description | | | | | | | | | | This project will improve pedestrian cross scheduled in 2018. The project is funded | | | | tate 84. Projec | t development | will begin in 20 | 17, with constr | ruction | | Total Expenditures | 0 | 291,034 | 251,034 | 0 | 0 | 0 | 0 | 251,034 | | Net Operations and Maintenance Costs | | | C | 0 | 0 | 0 | 0 | | | 122nd Ave Safety Improve, Ph II, SE/NE | | | Total | Project Cost: | 2,206,897 | | Area: | Northeast
Southeast | | | Confidence: | Low | | Original Cost: | | | Objective: | Maintenance-
Safety | | Project Description | Connuence. | LOW | | onginai cost. | 2,200,097 | | Objective. | Saiety | | | afety and trans | it access impro | ovements along | g 122nd Ave. Ti | he project is fu | nded by Fixing | Our Streets re | venues. | | This project will identify and implement s | | | , | - | • • | . 0 | | | | | - | 316 210 | 308 135 | 1 720 822 | n | Λ | n | 2 128 269 | | This project will identify and implement s Total Expenditures Net Operations and Maintenance Costs | 0 | 316,210 | 398,435 | | | 0 | 0 | 2,128,268 | | Capital Program | | Revised | Adopted | | | Capital Plan | 1 | | |---|------------------|----------------|-------------------|--------------------------------------|----------------|-------------------|---------------------|-------------------------| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | 148th Ave: Halsey - Glisan, NE | | | Total | Project Cost: | 1,710,345 | | Area: | Northeas
Maintenance | | | Confidence: | Low | (| riginal Cost: | 1,710,497 | | Objective: | Safet | | Project Description | | | | | | | | | | This project will construct sidewalks on N Fixing Our Streets revenue. | IE 148th Ave fro | om Halsey to 0 | Glisan St. Desig | n will begin in | 2017 with cons | struction in 2018 | 8. The project | s funded by | | Total Expenditures | 0 | 404,497 | 1,348,138 | 0 | 0 | 0 | 0 | 1,348,13 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NEW - 162nd Access to Transit | | | Total | Project Cost: | 1,000,000 | | Area: | Southeas | | | Confidence: | Low | (| riginal Cost: | 1,000,000 | | Objective: | Efficienc | | Project Description | | | | | | | | | | Roadway safety redesign, enhanced pec 2020. This project is funded by HB2017 | | gs, enhanced l | oike lanes, bus | stop improven | nents. Design | begins in 2018; | ; construction i | s planned for | | Total Expenditures | 0 | 0 | 0 | 1,000,000 | 0 | 0 | 0 | 1,000,00 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | 20th Ave Bike: Jefferson-Raleigh, NW | | | Total | Project Cost: | 500,000 | | Area: | Southwes | | | Confidence: | Low | (| Original Cost: | 199,724 | | Objective: | Maintenance
Safet | | Project Description | Communice. | LOW | ` | nigiliai 003t. | 155,724 | | Objective. | Odiet | | This project is for neighborhood greenwa | | s on NW 20th | Ave., including | traffic calming | speed bumps, | signage, and o | crossing improv | vements. The | | project is funded by Fixing Our Streets re | Volluos. | | | | | | | | | project is funded by Fixing Our Streets re Total Expenditures | 0 | 0 | 333,913 | 156,087 | 0 | 0 | 0 | 490,00 | | Total Expenditures | | 0 | 333,913
0 | 156,087 | | 0 | 0 | 490,000 | | | | 0 | 0 | _ | | _ | | | | Total Expenditures Net Operations and Maintenance Costs NEW - 23rd Ave: Lovejoy-Vaugh, NW | | 0
Moderate | 0
Total | 0 | 0 | _ | 0 | Northwes | | Total Expenditures Net Operations and Maintenance Costs NEW - 23rd Ave: Lovejoy-Vaugh, NW Project Description | O Confidence: | Moderate | Total | 0
Project Cost:
Original Cost: | 1,000,000 | 0 | Area:
Objective: | Northwes
Efficiency | | Total Expenditures Net Operations and Maintenance Costs NEW - 23rd Ave: Lovejoy-Vaugh, NW | Confidence: | Moderate | Total | 0
Project Cost:
Original Cost: | 1,000,000 | 0 |
Area:
Objective: | Northwes
Efficiency | | Total Expenditures Net Operations and Maintenance Costs NEW - 23rd Ave: Lovejoy-Vaugh, NW Project Description Pavement reconstruction, enhanced ped | Confidence: | Moderate | Total | 0
Project Cost:
Original Cost: | 1,000,000 | 0 | Area:
Objective: | Northwes
Efficiency | | Capital Program | | Revised | Adopted | | | Capital Pla | n | | |--|--|---|--|--|--|---|---|--| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | 4M Greenway: 130th-174th, SE | | | Total | Project Cost: | 2,300,000 | | Area: | Southeas
Maintenance | | | Confidence: | Low | (| Original Cost: | 551,724 | | Objective: | Safety | | Project Description | | | | | | | | | | This project will build a neighborhood gre
Millmain Dr, and Main St. It includes fire-
development is underway and construction | friendly speed b | oumps, sharrov | vs, wayfinding, | bike lanes on I | nigher volume | | | | | Total Expenditures | 8,671 | 551,724 | 1,048,966 | 888,788 | 0 | 0 | 0 | 1,937,754 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | | NEW - 60th/Halsey Area Improvements, I | NE | | Total | Project Cost: | 9,500,000 | | Area: | Northeast | | NEW - 60th/Halsey Area Improvements, I | NE
Confidence: | Low | | Project Cost:
Original Cost: | 9,500,000
9,500,000 | | Area:
Objective: | Northeast
Efficiency | | NEW - 60th/Halsey Area Improvements, I | | Low | | • | | | | | | | Confidence: | re-striping ald | ng Halsey, side | Original Cost: | 9,500,000 and crossings | on 60th Ave. S | Objective: | Efficiency | | Project Description This project will provide for paving, signa | Confidence: | re-striping ald | ong Halsey, side
for 2021. This p | Original Cost:
ewalk widening
project is funder | 9,500,000 and crossings | on 60th Ave. S
and SDCs. | Objective:
Sixties Bikeway | Efficiency | | Project Description This project will provide for paving, signal Davis to Sacramento. Design begins in 2 | Confidence: al upgrades, and 2019; construction | l re-striping alo | ong Halsey, side
for 2021. This p | Driginal Cost: ewalk widening project is funder 2,000,000 | 9,500,000
and crossings
d by HB2017 a | on 60th Ave. Sind SDCs. | Objective:
Sixties Bikeway | Efficiency segment from | | Project Description This project will provide for paving, signal Davis to Sacramento. Design begins in 2 Total Expenditures | Confidence: al upgrades, and 2019; construction | l re-striping alo | ing Halsey, side
for 2021. This p
0 | Driginal Cost: ewalk widening project is funder 2,000,000 | 9,500,000
and crossings
d by HB2017 a
4,500,000 | on 60th Ave. Sind SDCs. | Objective:
Sixties Bikeway | Efficiency segment from | | Project Description This project will provide for paving, signal Davis to Sacramento. Design begins in 2 Total Expenditures Net Operations and Maintenance Costs | Confidence: al upgrades, and 2019; constructi 0 | l re-striping ald
on is planned f
0 | ong Halsey, side
for 2021. This p
0
0 | Driginal Cost: ewalk widening project is funder 2,000,000 0 Project Cost: | 9,500,000 and crossings d by HB2017 a 4,500,000 0 4,990,733 | on 60th Ave. Sind SDCs. | Objective: Sixties Bikeway 0 0 Area: | segment from 6,500,000 Northeast Maintenance- | | Project Description This project will provide for paving, signal Davis to Sacramento. Design begins in 2 Total Expenditures Net Operations and Maintenance Costs 70s Greenway Killingsworth-Cully Park | Confidence: al upgrades, and 2019; construction | l re-striping alo | ong Halsey, side
for 2021. This p
0
0 | Driginal Cost: ewalk widening project is funder 2,000,000 0 | 9,500,000
and crossings
d by HB2017 a
4,500,000
0 | on 60th Ave. Sind SDCs. | Objective: Sixties Bikeway 0 | segment from 6,500,000 | | Project Description This project will provide for paving, signal Davis to Sacramento. Design begins in 2 Total Expenditures Net Operations and Maintenance Costs | Confidence: al upgrades, and 2019; construction 0 Confidence: | l re-striping aloon is planned f | ong Halsey, side for 2021. This properties of the formal o | ewalk widening project is funder 2,000,000 Project Cost: Driginal Cost: | 9,500,000 and crossings d by HB2017 a 4,500,000 0 4,990,733 4,790,733 and pedestrial | on 60th Ave. Sind SDCs. 0 0 | Objective: Sixties Bikeway 0 Area: Objective: | Segment from 6,500,000 Northeast Maintenance- Safety Il construct an | | Project Description This project will provide for paving, signal Davis to Sacramento. Design begins in 2 Total Expenditures Net Operations and Maintenance Costs 70s Greenway Killingsworth-Cully Park Project Description This project constructs bikeway improve offstreet path along NE 72nd Ave throug | Confidence: al upgrades, and 2019; construction 0 Confidence: | l re-striping aloon is planned f | ong Halsey, side for 2021. This properties of the formal o | ewalk widening project is funder 2,000,000 Project Cost: Original Cost: mprove bicycle in in 2019, with | 9,500,000 and crossings d by HB2017 a 4,500,000 0 4,990,733 4,790,733 and pedestrial | on 60th Ave. Sind SDCs. 0 0 0 n safety and cocheduled for 20 | Objective: Sixties Bikeway 0 Area: Objective: connectivity. It will 021. This projective | Segment from 6,500,000 Northeast Maintenance- Safety Il construct an | | Capital Program | | Revised | Adopted | | | Capital Plai | n | | |---|---|--|---|---|--|---|---|---| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | NEW - 72nd Ave: Sandy - Killingsworth | , NE | | Total | Project Cost: | 4,734,305 | | Area: | Northeas | | | Confidence: | Low | | Original Cost: | 4,734,305 | | Objective: | Maintenance
Safety | | Project Description | ooimachee. | LOW | | original oost. | 4,704,000 | | Objective. | Odicty | | Provide a high-quality pedestrian and commercial areas and schools, provide the south. The project would construct pedestrian and bicycle pathways on the Killingsworth. The project will also include: | e multimodal acce
a neighborhood of
e west side of 72 | essibility to part
greenway with
and from Presco | ks and green s
traffic calming
ott to Sumner, a | pace in Cully
a
and crossing ir
and a shared m | nd Roseway, a
nprovements fr
julti-use path o | ind will connect
rom Sandy to F
n the west side | t to the future 7
Prescott, physic
of 72nd from 9 | Os Bikeway to ally separated Sumner to | | Total Expenditures | 0 | 0 | 919,755 | 3,814,550 | 0 | 0 | 0 | 4,734,305 | | Net Operations and Maintenance Cost | ts | | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | Namilaasa | | 7th/9th Ave Greenway: Lloyd-Fremont | , NE | | Total | Project Cost: | 551,724 | | Area: | Northeas | | 7th/9th Ave Greenway: Lloyd-Fremont | | Low | | | | | | Maintenance | | , , | NE
Confidence: | Low | | Project Cost:
Original Cost: | | | Area:
Objective: | | | , , | Confidence: | xtension of the | the 7th Ave bi | Original Cost: | 551,724
Broadway St. | | Objective: | Maintenance
Safety | | Project Description This project will evaluate two possible | Confidence: | xtension of the | the 7th Ave bi | Original Cost:
keway north of
ur Streets reve | 551,724
Broadway St.
nues. | The project de | Objective:
velopment pha | Maintenance
Safety | | Project Description This project will evaluate two possible 2018, with construction scheduled in 2 Total Expenditures | Confidence: corridors for the e 019 or 2020. The | xtension of the
project is fund | the 7th Ave bi
ed by Fixing C | Original Cost:
keway north of
ur Streets reve | 551,724
Broadway St.
nues. | The project de | Objective:
velopment pha | Maintenance
Safety
se will begin in | | Project Description This project will evaluate two possible 2018, with construction scheduled in 2 Total Expenditures Net Operations and Maintenance Cost | Confidence: corridors for the e 019 or 2020. The | xtension of the
project is fund | the 7th Ave bi
ed by Fixing C
401,852 | Original Cost:
keway north of
ur Streets reve | 551,724
Broadway St.
nues. | The project de | Objective:
velopment pha | Maintenance Safety se will begin in 401,852 Northeast Southeas | | Project Description This project will evaluate two possible 2018, with construction scheduled in 2 Total Expenditures Net Operations and Maintenance Cost | Confidence: corridors for the e 019 or 2020. The 0 | xtension of the
project is fund
46,724 | the 7th Ave bi
ed by Fixing C
401,852
0 | Original Cost: keway north of ur Streets reve | 551,724 Broadway St. nues. 0 0 704,000 | The project de 0 | Objective: velopment pha 0 0 Area: | Maintenance Safety se will begin in 401,852 Northeast Southeas Maintenance | | Project Description This project will evaluate two possible 2018, with construction scheduled in 2 Total Expenditures Net Operations and Maintenance Cost 82nd Ave Crossing Improve, SE/NE | Confidence: corridors for the e 019 or 2020. The | xtension of the
project is fund | the 7th Ave bi
ed by Fixing C
401,852
0 | Original Cost: keway north of ur Streets reve | 551,724 Broadway St. nues. 0 0 704,000 | The project de 0 | Objective: velopment pha | Maintenance Safety se will begin in 401,852 Northeast Southeas | | Project Description This project will evaluate two possible 2018, with construction scheduled in 2 Total Expenditures Net Operations and Maintenance Cost 82nd Ave Crossing Improve, SE/NE | Confidence: corridors for the e 019 or 2020. The 0 cs Confidence: | xtension of the project is fund 46,724 Low | the 7th Ave bi
ed by Fixing C
401,852
0
Total | Original Cost: keway north of ur Streets reve 0 0 Project Cost: Original Cost: | 551,724 Broadway St. nues. 0 0 704,000 704,000 | The project de | Objective: velopment pha 0 Area: Objective: | Maintenance Safety se will begin in 401,852 Northeast Southeas Maintenance Safety | | Project Description This project will evaluate two possible 2018, with construction scheduled in 2 Total Expenditures Net Operations and Maintenance Cost 82nd Ave Crossing Improve, SE/NE Project Description This project is a partnership with the O | Confidence: corridors for the e 019 or 2020. The 0 cs Confidence: | xtension of the project is fund 46,724 Low | the 7th Ave bited by Fixing C 401,852 0 Total attion to improve revenues. | Project Cost: Original Cost: | 551,724 Broadway St. nues. 0 0 704,000 704,000 pssings in the c | The project de 0 0 corridor. Project | Objective: velopment pha 0 Area: Objective: | Maintenance Safety se will begin in 401,852 Northeast Southeas Maintenance Safety | | Capital Program | | Revised | Adopted | | | Capital Pla | n | | |--|---|--
--|--|---|--|---|---| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | Active Transportation Improvements | | | Total | Project Cost: | 5,400,000 | | Area: | Citywide | | | Confidence: | Low | | Original Cost: | 5,642,422 | | Objective: | Efficiency | | Project Description | | | | | | | | | | The project continues pedestrian and bi speed reduction on neighborhood stree and bicycle network. The funding for thi regional agencies, as well as state and | ts, neighborhood
s program is a c | d safety improv | ements, sidew | alk and bicycle | network infill, | and safety imp | rovements on t | he pedestrian | | Total Expenditures | 0 | 6,499,720 | 1,550,000 | 900,000 | 900,000 | 900,000 | 900,000 | 5,150,000 | | Net Operations and Maintenance Costs | ; | | C | | | 0 | | | | ADA Accessible Sidewalks | | | Total | Project Cost: | 15,000,000 | | Area: | Citywide | | | | | | | | | | Maintenance | | | 0 61 | | | | 45 000 000 | | OI : (: | | | Project Description The Americans with Disabilities Act (AD street and have the ability to reach the research researc | efuge of the side | walk and get o | s with sidewalk | ular travelled w | ith curb ramps
ay. This \$5.0 m | illion General F | Fund allocation | Safety
sues cross the
will be used to | | The Americans with Disabilities Act (AD | A) requires that efuge of the side ements througho | curbed corners
walk and get o
out the City as | s with sidewalk
out of the vehic
identified by th | be replaced wular travelled was Civil Rights I | ith curb ramps
ay. This \$5.0 m
Education and | illion General F
Enforcement C | with mobility is
Fund allocation
Center (CREEC | Safety
sues cross the
will be used to
). Project | | The Americans with Disabilities Act (AD street and have the ability to reach the redesign and construct curb ramp improved development and design efforts are anti- | A) requires that efuge of the side ements througho | curbed corners
walk and get o
out the City as | s with sidewalk
out of the vehic
identified by th
g of 2018 and o | t be replaced w
ular travelled w
ne Civil Rights I
continue for at le | ith curb ramps
ay. This \$5.0 m
Education and
east the next th | illion General F
Enforcement C | with mobility is
Fund allocation
Center (CREEC
is project is fund | Safety
sues cross the
will be used to
). Project
ded by General | | The Americans with Disabilities Act (AD street and have the ability to reach the ridesign and construct curb ramp improved evelopment and design efforts are anti-Fund resources. | A) requires that efuge of the side ements through cipated to comm | curbed corners
ewalk and get o
out the City as
nence in Spring | s with sidewalk
out of the vehic
identified by th
g of 2018 and o | be replaced wular travelled whe Civil Rights I continue for at le | ith curb ramps
ay. This \$5.0 m
Education and
east the next th | illion General F
Enforcement C
ree years. This | with mobility is
Fund allocation
Center (CREEC
s project is fund | Safety
sues cross the
will be used to
). Project
ded by General | | The Americans with Disabilities Act (AD street and have the ability to reach the redesign and construct curb ramp improve development and design efforts are anti-Fund resources. Total Expenditures | A) requires that efuge of the side ements througho cipated to comm | curbed corners
ewalk and get o
out the City as
nence in Spring | s with sidewalk
out of the vehic
identified by th
g of 2018 and of
8,801,270 | be replaced wular travelled whe Civil Rights frontinue for at least 2,198,730 | ith curb ramps ay. This \$5.0 m Education and east the next th | illion General R
Enforcement C
ree years. This | with mobility is
Fund allocation
Center (CREEC
s project is fund
0 | Safety
sues cross the
will be used to
). Project
ded by General | | The Americans with Disabilities Act (AD street and have the ability to reach the redesign and construct curb ramp improve development and design efforts are antifund resources. Total Expenditures Net Operations and Maintenance Costs | A) requires that efuge of the side ements through cipated to commo | curbed corners
ewalk and get o
out the City as
nence in Spring
0 | s with sidewalk
out of the vehic
identified by th
g of 2018 and of
8,801,270
0 | be replaced wular travelled where Civil Rights Becontinue for at least 2,198,730 | ith curb ramps ay. This \$5.0 m Education and east the next th 0 0 445,655 | illion General R
Enforcement C
ree years. This | with mobility is
Fund allocation
Center (CREEC
is project is fund
0
0
Area: | Safety sues cross the will be used to). Project ded by General 11,000,000 Southwes Maintenance | | The Americans with Disabilities Act (AD street and have the ability to reach the redesign and construct curb ramp improve development and design efforts are antifund resources. Total Expenditures Net Operations and Maintenance Costs | A) requires that efuge of the side ements througho cipated to comm | curbed corners
ewalk and get o
out the City as
nence in Spring | s with sidewalk
out of the vehic
identified by th
g of 2018 and of
8,801,270
0 | be replaced wular travelled whee Civil Rights Boontinue for at least 2,198,730 | ith curb ramps ay. This \$5.0 m Education and east the next th 0 0 445,655 | illion General R
Enforcement C
ree years. This | with mobility is
Fund allocation
Penter (CREEC
s project is fund
0 | Safety sues cross the will be used to). Project ded by General 11,000,000 Southwes Maintenance | | The Americans with Disabilities Act (AD street and have the ability to reach the redesign and construct curb ramp improve development and design efforts are antifund resources. Total Expenditures Net Operations and Maintenance Costs NEW - Beaverton Hillsdale Hwy: 30th-39 | A) requires that efuge of the side ements through cipated to common the side ements through cipated to common the side ements through cipated to common the side ements through cipated to common the side ements through cipated to common the side ements through cipated to common the side ements through cipated | curbed corners ewalk and get o but the City as nence in Spring 0 Low | s with sidewalk out of the vehic identified by the of 2018 and of 8,801,270 C | be replaced wular travelled where Civil Rights Is continue for at Is 2,198,730 0 Project Cost: Original Cost: | ith curb ramps ay. This \$5.0 m Education and east the next th 0 445,655 445,655 Beacons at 356 | illion General R
Enforcement C
ree years. This
0
0 | with mobility is Fund allocation Center (CREEC Sproject is fund | Safety sues cross the will be used to). Project ded by General 11,000,000 Southwes Maintenance Safety | | The Americans with Disabilities Act (AD street and have the ability to reach the redesign and construct curb ramp improve development and design efforts are antifund resources. Total Expenditures Net Operations and Maintenance Costs NEW - Beaverton Hillsdale Hwy: 30th-39 Project Description This project includes the installation of a | A) requires that efuge of the side ements through cipated to common the side ements through cipated
to common the side ements through cipated to common the side ements through cipated to common the side ements through cipated to common the side ements through cipated to common the side ements through cipated | curbed corners ewalk and get o but the City as nence in Spring 0 Low | s with sidewalk out of the vehic identified by the of 2018 and of 8,801,270 Community Total ath, median ar funded by a community of the commun | be replaced wular travelled where Civil Rights Becontinue for at least 2,198,730 0 Project Cost: Original Cost: and Rapid Flash combination of F | ith curb ramps ay. This \$5.0 m Education and east the next th 0 445,655 445,655 Beacons at 356 ixing Our Stree | th, and ADA co | with mobility is Fund allocation Center (CREEC is project is fund 0 | Safety sues cross the will be used to). Project ded by General 11,000,000 Southwes Maintenance Safety amps at 30th | | Capital Program | | Revised | Adopted | | | Capital Plan | n | | |---|--|--|---|---|--|--|--|---| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | NEW - Brentwood-Darlington - SRTS, SE | | | Total | Project Cost: | 5,350,000 | | Area: | Southeas
Maintenance | | | Confidence: | Low | (| Original Cost: | 5,350,000 | | Objective: | Safety | | Project Description | | | | | | | | | | This project will provide safe routes to se constructed on both sides of SE Duke St greenway with traffic calming, way-findin connecting the 50s and 80s Neighborhor process, with local match provided by SE | t from 52nd to 8
g, and improved
od Greenways. | 2nd Aves and d crossings (inc | on both sides of
cluding at 82nd | of SE Flavel St
I Ave) will be co | from 52nd to 8
enstructed on K | 2nd Aves. A lo
napp and Ogd | w-stress neigh
en Streets fron | borhood
n 52nd to 87th, | | Total Expenditures | 0 | 0 | 637,661 | 2,282,339 | 2,430,000 | 0 | 0 | 5,350,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NEW - Bridge Column Safety | | | Total | Project Cost: | 250,000 | | Area: | Citywide | | | | | | | | | | Maintenance- | | | Confidence: | Low | (| Original Cost: | 250,000 | | Objective: | Safety | | Project Description | Confidence: | Low | • | Original Cost: | 250,000 | | Objective: | | | Project Description This project will install or upgrade impact Rd, Marind Dr/112th, Division/Grand, SW Crash Network may be added if funding | t attenuators at
V Barbur/Capito | the following lo | ocations: NE C
to/Arthru/Ross | olumbia Blvd/C
Island Bridge. | olumbia Pkwy,
Other locations | | nterstate, Marin | Safety
e Dr/Portland | | This project will install or upgrade impact Rd, Marind Dr/112th, Division/Grand, SW | t attenuators at
V Barbur/Capito | the following lo | ocations: NE C
to/Arthru/Ross
by the Heavy \ | olumbia Blvd/C
Island Bridge.
/ehicle Use Tax | olumbia Pkwy,
Other locations | | nterstate, Marin
sh Corridors or | Safety
e Dr/Portland | | This project will install or upgrade impact Rd, Marind Dr/112th, Division/Grand, SW Crash Network may be added if funding | t attenuators at
V Barbur/Capito
allows. This pro | the following lo
I Hwy, SW Nai
oject is funded | ocations: NE C
to/Arthru/Ross
by the Heavy \ | olumbia Blvd/C
Island Bridge.
/ehicle Use Tax
0 | olumbia Pkwy,
Other locations
(HVUT). | on Truck Cras | nterstate, Marin
sh Corridors or
0 | Safety
e Dr/Portland
on the High | | This project will install or upgrade impact Rd, Marind Dr/112th, Division/Grand, SW Crash Network may be added if funding. Total Expenditures | t attenuators at
V Barbur/Capito
allows. This pro | the following lo
I Hwy, SW Nai
oject is funded | ocations: NE C
to/Arthru/Ross
by the Heavy \
125,000
0 | olumbia Blvd/C
Island Bridge.
/ehicle Use Tax
0 | olumbia Pkwy,
Other locations
(HVUT). | s on Truck Cras | nterstate, Marin
sh Corridors or
0 | Safety
e Dr/Portland
on the High | | This project will install or upgrade impact Rd, Marind Dr/112th, Division/Grand, SW Crash Network may be added if funding Total Expenditures Net Operations and Maintenance Costs | t attenuators at
V Barbur/Capito
allows. This pro | the following lo
I Hwy, SW Nai
oject is funded | ocations: NE C
to/Arthru/Ross
by the Heavy \
125,000
0 | olumbia Blvd/C
Island Bridge.
/ehicle Use Tax
0
0 | olumbia Pkwy,
Other locations
(HVUT). | s on Truck Cras | nterstate, Marin
sh Corridors or
0
0 | Safety
e Dr/Portland
on the High
125,000 | | This project will install or upgrade impact Rd, Marind Dr/112th, Division/Grand, SW Crash Network may be added if funding Total Expenditures Net Operations and Maintenance Costs | t attenuators at
V Barbur/Capito
allows. This pro
0 | the following lo
I Hwy, SW Nai
oject is funded
0 | ocations: NE C
to/Arthru/Ross
by the Heavy \
125,000
0 | olumbia Blvd/C
Island Bridge.
/ehicle Use Tax
0
0 | olumbia Pkwy,
Other locations
(HVUT).
0
0 | s on Truck Cras | nterstate, Marin
sh Corridors or
0
0 | Safety e Dr/Portland on the High 125,000 | | This project will install or upgrade impact Rd, Marind Dr/112th, Division/Grand, SW Crash Network may be added if funding Total Expenditures Net Operations and Maintenance Costs Burgard Rd at Time Oil Rd, N | t attenuators at V Barbur/Capito allows. This pro Confidence: aster Plan and in the control of the travel delays the existing road | the following load the following load the following load to be followed by followed by the following load to be followed by the following load to be followed by the followed by the followed by the following load to be followed by the following load to be followed by the following load to be followed by the followed by the following load to be followed by the | ocations: NE C to/Arthru/Ross by the Heavy \ 125,000 Total St. Johns Truc I focus improve conflicts betweed two 12-foot | olumbia Blvd/C Island Bridge. /ehicle Use Tax 0 Project Cost: Original Cost: ck Strategy by rements along the trucks and a travel lanes, as | olumbia Pkwy, Other locations (HVUT). 0 2,635,000 2,635,000 reinforcing the ne Time Oil/Bulautos, and imposs well as one 1 | Burgard/Lombi
rgard intersecti
rove ingress/eç
4-foot left turn | Area: Objective: ard street segment to improve segress to the NW lane with two left | Safety e Dr/Portland on the High 125,000 Citywide Expansion tent as the sight distance / Container ff turn pockets | | This project will install or upgrade impact Rd, Marind Dr/112th,
Division/Grand, SW Crash Network may be added if funding. Total Expenditures Net Operations and Maintenance Costs Burgard Rd at Time Oil Rd, N Project Description This is a priority project in the Freight Madesignated freight route in north Portland and mainline system performance, reduct Service property. This project will widen to accommodate truck turning movements. | t attenuators at V Barbur/Capito allows. This pro Confidence: aster Plan and in the control of the travel delays the existing road | the following load the following load the following load to be followed by followed by the following load to be followed by the following load to be followed by the followed by the followed by the following load to be followed by the following load to be followed by the following load to be followed by the followed by the following load to be followed by the | ocations: NE C to/Arthru/Ross by the Heavy \ 125,000 Total St. Johns Truc I focus improve conflicts betweed two 12-foot | olumbia Blvd/C Island Bridge. /ehicle Use Tax 0 Project Cost: Original Cost: ek Strategy by rements along then trucks and a travel lanes, as e NW Contained | olumbia Pkwy, Other locations (HVUT). 0 2,635,000 2,635,000 reinforcing the ne Time Oil/Bulautos, and imposs well as one 1 | Burgard/Lombi
rgard intersecti
rove ingress/eç
4-foot left turn | Area: Objective: and street segment on to improve segress to the NW lane with two less funded though | Safety e Dr/Portland on the High 125,000 Citywide Expansion tent as the sight distance / Container ff turn pockets | | Capital Program | | Revised | Adopted | | | Capital Plai | 1 | | |---|---|---|---|--|--|---------------------------------------|------------------|----------------------------| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | Burnside St: 8th-24th, W | | | Total | Project Cost: | 4,000,000 | | Area: | Wes | | | Confidence: | Low | (| Original Cost: | 1,973,327 | | Objective: | Efficienc | | Project Description | | | | | | | | | | This project will construct pedestrian safe
and multimodal improvements at W Burn
bike lanes. Construction is planned for su
This project is funded through one-time (| nside and 18th/1
ummer 2017. Th | 9th, including in
his project inclu | new marked credes des pedestrian | ossings, signal | upgrades, a p | rotected interse | ection design, a | and connecting | | Total Expenditures | 416,497 | 3,051,536 | 2,712,206 | 0 | 0 | 0 | 0 | 2,712,20 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NEW - Cap Hwy: Huber - Stephenson, SW | V | | Total | Project Cost: | 2,250,000 | | Area: | Southwes | | | Confidence: | Low | (| Original Cost: | 2,250,000 | | Objective: | Efficienc | | Project Description | | | | | | | | | | Roadway safety redesign, enhanced ped
This project is funded by HB2017 and SI | | gs, enhanced b | ike lanes, and | signal upgrade | s. Design begi | ns in 2018; cor | struction is pla | nned for 2019 | | Total Expenditures | 0 | 0 | 0 | 750,000 | 1,500,000 | 0 | 0 | 2,250,00 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NEW - Capitol Hwy: Huber - Taylors Ferry | , SW | | Total | Project Cost: | 2,050,587 | | Area: | Southwes | | | Confidence: | Low | (| Original Cost: | 2,050,587 | | Objective: | Maintenance
Safet | | Project Description | | 2011 | · | Jinginai Gooti | 2,000,001 | | 0.0,0000. | Carot | | Also known as the West Portland Crossr
Capitol Highway between Taylors Ferry F
modeling and right-of-way acquistion. Th | Rd and Huber S | t, in coordination | on with interse | cting projects b | y ODOT and T | riMet/Metro. P | roject may inclu | | | | | | | | | | | | | Total Expenditures | 0 | 0 | 2.050.587 | 0 | 0 | 0 | 0 | 2.050.58 | | Total Expenditures Net Operations and Maintenance Costs | 0 | 0 | 2,050,587 | 0 | 0 | 0 | 0 | 2,050,58 | | · | ortland, SW | 0 | 0 | 0
0
Project Cost: | | | | Southwes | | Net Operations and Maintenance Costs | | | 0
Total | Project Cost: | 13,669,728 | | O Area: | Southwes
Maintenance | | Net Operations and Maintenance Costs Capitol Hwy: Multnomah Village - West Po | ortland, SW Confidence: | Low | 0
Total | | 0 | | 0 | Southwes
Maintenance | | Net Operations and Maintenance Costs Capitol Hwy: Multnomah Village - West Po | Confidence: y between Gard th on the west s | Low
len Home Rd a
ide of the road | Total (nd Taylors Ferway, pedestriar | Project Cost: Original Cost: ry Rd. The proj | 13,669,728
10,310,245
ect will constru | 0
ct a sidewalk a | Area: Objective: | Southwes Maintenance Safet | | Net Operations and Maintenance Costs Capitol Hwy: Multnomah Village - West Po Project Description The project is located on SW Capitol Hwy east side of the roadway, a multi-use pat | Confidence: y between Gard th on the west s | Low
len Home Rd a
ide of the road | Total (nd Taylors Ferway, pedestriar | Project Cost: Original Cost: ry Rd. The proj | 13,669,728
10,310,245
ect will constru | 0
ct a sidewalk a
vvements, and | Area: Objective: | | | | | Revised | Adopted | | | Capital Plar | 1 | | |--|---|---|--|--|--|--|---|---| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | Central City Multi-Modal Safety Projects | | | Total | Project Cost: | 9,054,509 | | Area: | Central City | | | Confidence: | Low | (| Original Cost: | 6,618,001 | | Objective: | Efficiency | | Project Description | | | | | | | | | | This project will identify and implement sp of active transportation. The planning pharms FOS, and SDCs. | | | | | | | | | | Total Expenditures | 176,266 | 889,272 | 1,290,428 | 6,835,815 | 0 | 0 | 0 | 8,126,243 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NEW - Central Eastside Access and Circu | lation | | Total | Project Cost: | 4,400,000 | | Area: | Citywide | | | Confidence: | Low | (| Original Cost: | 4,400,000 | | Objective: | Efficiency | | Project Description | | | | | | | | | | The project will improve freight access ar signals consistent with the adopted SE C | | | | | | | nd modifying e | xisting traffic | | Total Expenditures | 0 | 0 | 319,331 | 4,080,669 | 0 | 0 | 0 | 4,400,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NEW - CIP Spot Improvement Program | | | Total | Project Cost: | 2,084,888 | | Area: | Citywide | | | Confidence: | Low | (| Original Cost: | 2,084,888 | | Objective: | Efficiency | | Project Description | This funding request will be used for the e
Projects List in December 2016. These p
corridors and near schools, fill in gaps an
traffic flow, reliability, and access
on major | orograms invest
nd upgrade infra | in small-scale
astructure on th | transportation | projects that, a | mong other thi | ngs, address s | afety concerns | on high crash | | This funding request will be used for the e
Projects List in December 2016. These p
corridors and near schools, fill in gaps an
traffic flow, reliability, and access on major | orograms invest
nd upgrade infra | in small-scale
astructure on th | transportation
ne multimodal t | projects that, a | among other thi
network, and m | ngs, address s | afety concerns | on high crash | | This funding request will be used for the e
Projects List in December 2016. These p
corridors and near schools, fill in gaps an
traffic flow, reliability, and access on major
Total Expenditures | orograms invest
and upgrade infra
or transit and fre | in small-scale astructure on the eight corridors. | transportation
ne multimodal t | projects that, a ransportation r | among other thinetwork, and manager | ngs, address s
ake operationa | afety concerns
I improvement | on high crash
s to improve | | This funding request will be used for the of Projects List in December 2016. These properties and near schools, fill in gaps and traffic flow, reliability, and access on major Total Expenditures Net Operations and Maintenance Costs | orograms invest
nd upgrade infra
or transit and fre
0 | in small-scale astructure on the eight corridors. | transportation
ne multimodal t
2,084,888
0
Total | projects that, a ransportation r 0 Project Cost: | among other thinetwork, and mong other thinetwork, and mong of the mong of the mong of the mong of the mong other thinetwork, and the m | ngs, address s
ake operationa
0 | afety concerns I improvement 0 0 Area: | on high crash s to improve 2,084,888 | | This funding request will be used for the of Projects List in December 2016. These properties and near schools, fill in gaps and traffic flow, reliability, and access on major Total Expenditures Net Operations and Maintenance Costs Connect Cully, NE | orograms invest
and upgrade infra
or transit and fre | in small-scale astructure on the eight corridors. | transportation
ne multimodal t
2,084,888
0
Total | projects that, a ransportation r | among other thinetwork, and m 0 0 3,429,775 | ngs, address s
ake operationa
0 | afety concerns I improvement 0 | on high crash s to improve 2,084,888 | | This funding request will be used for the end of Projects List in December 2016. These properties and near schools, fill in gaps and traffic flow, reliability, and access on major Total Expenditures Net Operations and Maintenance Costs Connect Cully, NE Project Description | orograms invest and upgrade infra or transit and fre 0 Confidence: | in small-scale astructure on the eight corridors. 0 | transportation
ne multimodal t
2,084,888
0
Total | projects that, a ransportation r 0 Project Cost: Original Cost: | among other thinetwork, and m 0 0 3,429,775 3,337,372 | ngs, address s
ake operationa
0
0 | afety concerns I improvement 0 Area: Objective: | on high crash is to improve 2,084,888 Northeas Efficiency | | This funding request will be used for the of Projects List in December 2016. These properties and near schools, fill in gaps and traffic flow, reliability, and access on major Total Expenditures Net Operations and Maintenance Costs Connect Cully, NE | orograms invest and upgrade infra or transit and fre 0 Confidence: | in small-scale astructure on the eight corridors. 0 Low way improvement | transportation ne multimodal t 2,084,888 0 Total | projects that, a ransportation r 0 Project Cost: Original Cost: | among other thinetwork, and m 0 3,429,775 3,337,372 and NE 72nd A | ngs, address s ake operationa 0 0 | afety concerns I improvement 0 Area: Objective: | on high crash is to improve 2,084,888 Northeas Efficiency | | This funding request will be used for the of Projects List in December 2016. These properties and near schools, fill in gaps and traffic flow, reliability, and access on major Total Expenditures Net Operations and Maintenance Costs Connect Cully, NE Project Description This project will provide sidewalk improve | orograms invest and upgrade infra or transit and fre 0 Confidence: | in small-scale astructure on the eight corridors. 0 Low way improvement | transportation ne multimodal t 2,084,888 0 Total ents along NE h Transportation | projects that, a ransportation r 0 Project Cost: Original Cost: Enhance func | among other thinetwork, and mong thinetwor | ngs, address s ake operationa 0 0 | afety concerns I improvement 0 Area: Objective: | on high crash is to improve 2,084,888 Northeas Efficiency | | Capital Program | | Revised | Adopted | | | Capital Plar | า | | |--|---|---|---|------------------|-------------------------------------|--------------------------------------|---------------------------------|-------------------------------| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Total | | NEW - Cornfoot Rd: 47th Ave - Alderwood | d, NE | | Tota | Project Cost: | 312,000 | | Area: | Northeast | | | Confidence: | Low | | Original Cost: | 312,000 | | Objective: | Replacement | | Project Description | | | | | | | | | | There is a history of run off road crashes make this project on Cornfoot a priority. I years, there have been 38 crashes on C crashes. NE Cornfoot Road Corridor Impon the south side. The project is funded | New guardrail ir
ornfoot Road, ir
orovements is a | nstallation reduncluding 11 rur
project on the | ices crashes b
off road crash
TSP Project L | y 58%, while go | uardrail upgrad
es of crashes re | es reduce all cr
sulted in one fa | rashes by 22%
atal crash and | . In the last 10 three injury | | Total Expenditures | 0 | 0 | 282,000 | 0 | 0 | 0 | 0 | 282,000 | | Net Operations and Maintenance Costs | | | (| 0 | 0 | 0 | 0 | | | NEW - Cornfoot: 47th - Alderwood, NE | | | Tota | Project Cost: | 4,000,000 | | Area: | Northeast | | | Confidence: | Low | | Original Cost: | 4,000,000 | | Objective: | Efficiency | | Project Description | | | | | | | | | | This project will provide for a multi-use pa
2021. This project is funded by HB2017 | | e of roadway, p | eaving, and inte | ersection impro | vements. Desig | n begins in 201 | 19; construction | n is planned for | | Total Expenditures | 0 | 0 | (| 1,500,000 | 2,500,000 | 0 | 0 | 4,000,000 | | Net Operations and Maintenance Costs | | | (| 0 | 0 | 0 | 0 | | | NEW - Cully North-South Connections | | | Tota | Project Cost: | | | Area: | Northeast | | | Confidence: | Low | | Original Cost: | 1,500,000 | | Objective: | Efficiency | | Project Description 50s and 60s neighborhood greenways, a HB2017. | and sidewalk ald | ong NE 60th A | ve. Design beç | jins in 2018; co | nstruction is pl | anned for 2019 | . This project is | s funded by | | Total Expenditures | 0 | 0 | (| 1,500,000 | 0 | 0 | 0 | 1,500,000 | | Net Operations and Maintenance Costs | | | C | 0 | 0 | 0 | 0 | , , | | Division St: 82nd-174th, SE | | | Tota | Project Cost: | 6,000,379 | | Area: | Southeast | | | Confidence: | Low | | Original Cost: | 185,379 | | Objective: | Maintenance-
Safety | | Project Description | Joinnaence. | LOW | | original oust. | 100,079 | | Objective. | Salety | | This project was identified in the East Polanes on SE Division from I-205 to SE 13 Our Streets revenues. | | | | | | | | | | Total Expenditures | 77,408 | 435,379 | 5,315,000 |) 0 | 0 | 0 | 0 | 5,315,000 | | Net Operations and Maintenance Costs | 77,130 | .00,010 | 0,010,000 | | | | 0 | 2,310,000 | | | | | | | · · | v | · · | | | Capital Program | | Revised | Adopted | | | Capital Plan | n | | |---|---
--|---|---|--|--|--|---| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Total | | Downtown I-405 Ped Safety Imp, SW | | | Total | Project Cost: | 3,183,401 | | Area: | Southwes | | | Confidence: | Low | | Original Cost: | 2,240,094 | | Objective: | Efficiency | | Project Description | | | | | | | | | | This project will provide pedestrian safe scheduled for 2018/2019. The project is | | | | | f I-405. Design | will begin in 20 | 016, with const | ruction | | Total Expenditures | 85,663 | 287,311 | 2,785,566 | 0 | 0 | 0 | 0 | 2,785,566 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | East Portland Access to Employment | | | Total | Project Cost: | 5,870,072 | | Area: | Eas | | | Confidence: | Low | (| Original Cost: | 5,870,072 | | Objective: | Efficiency | | | | | | | | | | | | This project will provide pedestrian and | | | | | | | | | | This project will provide pedestrian and the 100s Neighborhood Greenway exte Blossom Dr (Washington-Market), and Economic Opportunity Fund, a subset of | nsion, 150s Neig
10 new or enhan
f the 2016-18 Ro | ghborhood Gre
ced pedestriar
egional Flexible | enway, sidewa
n/bicycle crossi
e Funds admin | lk infill and bike
ngs or arterials
istered by Metr | lanes on SE I
This is a fede
and disburse | Market St (92nderal project funder by ODOT. | d-130th) and S
ded through the | E Cherry
Regional | | This project will provide pedestrian and the 100s Neighborhood Greenway exte Blossom Dr (Washington-Market), and a Economic Opportunity Fund, a subset of Total Expenditures | nsion, 150s Neig
10 new or enhan
f the 2016-18 Ro
243,595 | ghborhood Gre
ced pedestriar | enway, sidewa
n/bicycle crossi
e Funds admin
2,585,810 | lk infill and bike
ngs or arterials
istered by Metr
2,049,880 | lanes on SE I
This is a fede
and disburse | Market St (92nd
eral project func
ed by ODOT. | d-130th) and S ded through the | E Cherry | | the 100s Neighborhood Greenway exte
Blossom Dr (Washington-Market), and | nsion, 150s Neig
10 new or enhan
f the 2016-18 Ro
243,595 | ghborhood Gre
ced pedestriar
egional Flexible | enway, sidewa
n/bicycle crossi
e Funds admin | lk infill and bike
ngs or arterials
istered by Metr
2,049,880 | lanes on SE I
This is a fede
and disburse | Market St (92nderal project funder by ODOT. | d-130th) and S
ded through the | E Cherry
Regional | | This project will provide pedestrian and the 100s Neighborhood Greenway exte Blossom Dr (Washington-Market), and a Economic Opportunity Fund, a subset of Total Expenditures | nsion, 150s Neig
10 new or enhan
f the 2016-18 Ro
243,595 | ghborhood Gre
ced pedestriar
egional Flexible | enway, sidewa
h/bicycle crossi
e Funds admin
2,585,810
0 | lk infill and bike
ngs or arterials
istered by Metr
2,049,880 | lanes on SE I
This is a fede
and disburse | Market St (92nd
eral project func
ed by ODOT. | d-130th) and S ded through the | E Cherry
Regional
4,635,690
Northwes | | This project will provide pedestrian and the 100s Neighborhood Greenway exte Blossom Dr (Washington-Market), and a Economic Opportunity Fund, a subset of Total Expenditures Net Operations and Maintenance Costs | nsion, 150s Neig
10 new or enhan
f the 2016-18 Ro
243,595 | ghborhood Gre
ced pedestriar
egional Flexible | enway, sidewa
n/bicycle crossi
e Funds admin
2,585,810
0 | lk infill and bike
ngs or arterials
istered by Metr
2,049,880
0 | lanes on SE I
This is a fede
o and disburse
0 | Market St (92nd
eral project fund
ed by ODOT.
0 | d-130th) and S ded through the | E Cherry
Regional
4,635,690 | | This project will provide pedestrian and the 100s Neighborhood Greenway exte Blossom Dr (Washington-Market), and a Economic Opportunity Fund, a subset of Total Expenditures Net Operations and Maintenance Costs Flander Crossing, NE | nsion, 150s Neig
10 new or enhan
f the 2016-18 Ro
243,595 | ghborhood Gre
ced pedestriar
egional Flexible
965,727 | enway, sidewa
n/bicycle crossi
e Funds admin
2,585,810
0 | Ik infill and bike ngs or arterials istered by Metr 2,049,880 0 Project Cost: | lanes on SE I
This is a fede
o and disburse
0
0
5,824,000 | Market St (92nd
eral project fund
ed by ODOT.
0 | d-130th) and Sided through the | E Cherry Regional 4,635,690 Northwes Maintenance | | This project will provide pedestrian and the 100s Neighborhood Greenway exte Blossom Dr (Washington-Market), and a Economic Opportunity Fund, a subset of Total Expenditures Net Operations and Maintenance Costs | nsion, 150s Neig
10 new or enhan
f the 2016-18 Ro
243,595
Confidence: | phborhood Greced pedestriar egional Flexible 965,727 Low crossing of Interest of the pedestrian control | enway, sidewa
n/bicycle crossi
e Funds admin
2,585,810
0
Total | Ik infill and bike ngs or arterials istered by Metr 2,049,880 0 Project Cost: Original Cost: | lanes on SE I This is a fede o and disburse 0 0 5,824,000 5,540,414 t and bikeway | Market St (92nd rall project fund do by ODOT. 0 0 | d-130th) and S ded through the 0 Area: Objective: | E Cherry Regional 4,635,690 Northwes Maintenance- Safety ders St from | | This project will provide pedestrian and the 100s Neighborhood Greenway exte Blossom Dr (Washington-Market), and Economic Opportunity Fund, a subset of Total Expenditures Net Operations and Maintenance Costs Flander Crossing, NE Project Description This project will construct a new bicycle Naito Parkway to NW 23rd Ave. Design | nsion, 150s Neig
10 new or enhan
f the 2016-18 Ro
243,595
Confidence: | phborhood Greced pedestriar egional Flexible 965,727 Low crossing of Interest of the pedestrian control | enway, sidewa
n/bicycle crossi
e Funds admin
2,585,810
0
Total | Ik infill and bike ngs or arterials istered by Metr 2,049,880 0 Project Cost: Original Cost: NW Flanders S dge planned for | lanes on SE I This is a fede o and disburse 0 0 5,824,000 5,540,414 t and bikeway | Market St (92nd rall project fund do by ODOT. 0 0 | d-130th) and S ded through the 0 Area: Objective: | E Cherry Regional 4,635,690 Northwes Maintenance- Safety ders St from | | Capital Program | | Revised | Adopted | | | Capital Pla | n | | |---|--|--|--|---|--|--|---|---------------------------------------| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | Foster Rd: Powell Blvd - 90th Ave, SE | | | Total | Project Cost: | 8,913,402 | | Area: | Southeas | | | Canfidanası | Low | |
Original Coats | 2 250 000 | | Ohioativa | Maintenance | | Project Description | Confidence: | Low | , | Original Cost: | 3,250,000 | | Objective: | Safet | | The SE Foster Road Safety and Sidewal | k Enhancemen | t Droiget will in | traduca biovala | Janos alona E | actor Dood wh | nilo procon <i>i</i> ina | enace for a not | ontial future | | streetcar, widened sidewalks in Lents, st
locations, street trees, and street lighting
from Regional Flexible Funds and Urban | reet trees, and a
throughout the | ADA curb ramı
corridor. Desi | ps. The project
gn began in 20 | also includes of | curb extensions | s, crossing imp | rovements at t | argeted | | Total Expenditures | 1,244,780 | 1,602,052 | 5,485,167 | 0 | 0 | 0 | 0 | 5,485,167 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NEW - Foster/Woodstock Couplet: 96th-1 | 01st, SE | | Total | Project Cost: | 7,000,000 | | Area: | Southeas | | | Confidence: | Low | (| Original Cost: | 7,000,000 | | Objective: | Efficiency | | Project Description | | | | | | | | | | This project will provide for paving, new t 2018; construction is planned for 2020. T | | | | | | nd enhanced b | ike lanes. Des | sign begins in | | Total Expenditures | 0 | 0 | 250,000 | 2,750,000 | 4,000,000 | 0 | 0 | 7,000,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NEW - Gideon Pedestrian Overcrossing, | SE | | Total | Project Cost: | 626,256 | | Area: | | | | Confidence: | Low | (| Original Cost: | 626,256 | | Objective: | Maintenance
Safety | | Project Description | | | | - | , | | , | | | As one of the final actions in the Portland Clinton station at SE 13th and 14th. This access to/from the Clinton neighborhood neighborhoods. The bridge will be design design work is ongoing with engineering a construction services IGA with TriMet will | bridge will spar
and the transit
ned and constru
and construction | n both the light
station and the
acted by TriMe
n completion in | t rail and freigh
e multiuse path
t with ownershi
n late 2019. No | t rail tracks just
network betwe
p, operations, a
additional local | east of the light
een there and the
and maintenand
I match from the | nt rail station. In the Willamette ce by PBOT up | t will provide ar
River and Broo
oon completion | n alternative
klyn
. Conceptual | | | | | | | | | | | | Total Expenditures | 0 | 0 | 626,256 | 0 | 0 | 0 | 0 | 626,256 | | Capital Program | | Revised | Adopted | | | Capital Plan | n | | |---|---|---|--|---|--|-------------------|---|---| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | NEW - Glisan St: 82nd-162nd, NE | | | Total | Project Cost: | 586,219 | | Area: | Northeas
Maintenance | | | Confidence: | Low | | Original Cost: | 586,219 | | Objective: | Safety | | Project Description | | | | | | | | | | Also known as the Outer Glisan Safety I reduce serious and fatal crashes and be to 162nd Avenue. Spot safety improvem | tter match multi | -modal travel of | demand. Road | reorganization | and buffered b | ike lanes are p | | | | Total Expenditures | 0 | 0 | 586,219 | 0 | 0 | 0 | 0 | 586,219 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | | N | | Total | Project Cost: | 1,007,280 | | Area: | | | Greeley Multiuse Path: Going-Interstate | , N | | | | | | | | | Greeley Multiuse Path: Going-Interstate | , N
Confidence: | Low | | Original Cost: | 1.007.280 | | Obiective: | | | Greeley Multiuse Path: Going-Interstate Project Description | | Low | | Original Cost: | 1,007,280 | | Objective: | Maintenance
Safety | | | Confidence:
er-separted, mu | lti-use path ald | ong the east sid | de of N Greeley | · Ave from Goir | | tate. Project de | Safety
velopment is | | Project Description This project will provide a two-way, barri | Confidence:
er-separted, mu | lti-use path ald | ong the east si
d by a City Co | de of N Greeley
uncil major mai | Ave from Goir
nt set-aside an | | tate. Project de
le Use Tax (HV | Safety
velopment is
'UT). | | Project Description This project will provide a two-way, barri underway and construction is anticipated. Total Expenditures | Confidence: er-separted, mu d in 2018. The p | llti-use path ald
project is funde | ong the east si
d by a City Co | de of N Greeley
uncil major mai
0 | / Ave from Goinnt set-aside an | d Heavy Vehic | tate. Project de
le Use Tax (HV
0 | Safety
velopment is
'UT). | | Project Description This project will provide a two-way, barri underway and construction is anticipated Total Expenditures Net Operations and Maintenance Costs | Confidence: er-separted, mu d in 2018. The p | llti-use path ald
project is funde | ong the east side of the desired desir | de of N Greeley
uncil major mai
0 | v Ave from Goir
nt set-aside an
0 | d Heavy Vehic | tate. Project de
le Use Tax (HV
0 | Velopment is (UT). 555,333 | | Project Description This project will provide a two-way, barri underway and construction is anticipated Total Expenditures Net Operations and Maintenance Costs | Confidence: er-separted, mu d in 2018. The p | llti-use path ald
project is funde | ong the east side by a City Constitution 555,333 | de of N Greeley
uncil major mai
0 | v Ave from Goinnt set-aside an 0 0 2,291,000 | d Heavy Vehic | tate. Project de
le Use Tax (HV
0 | velopment is (UT). 555,333 Northeas Maintenance | | Project Description This project will provide a two-way, barri underway and construction is anticipated | Confidence: er-separted, mu d in 2018. The p | ilti-use path ald
project is funde
0 | ong the east side by a City Constitution 555,333 | de of N Greeley
uncil major mai
0
0
Project Cost: | v Ave from Goinnt set-aside an 0 0 2,291,000 | d Heavy Vehic | tate. Project de
le Use Tax (HV
0
0
Area: | velopment is (UT). 555,333 Northeas Maintenance | | Project Description This project will provide a two-way, barri underway and construction is anticipated. Total Expenditures Net Operations and Maintenance Costs NEW - Halsey St: 114th-162nd, NE | Confidence: er-separted, mud in 2018. The p Confidence: ety improvement cycle facilities the | liti-use path ald project is funde 0 Low ts to NE Halse rough reorgan | ong the east side d by a City Constitution of the reast of 11 ization of the reast side. | de of N Greeley uncil major mai 0 Project Cost: Original Cost: | 2,291,000 | d Heavy Vehic 0 0 | tate. Project de le Use Tax (HV 0 Area: Objective: | velopment is (UT). 555,333 Northeas Maintenance Safety | | Project Description This project will provide a two-way, barri underway and construction is anticipated. Total Expenditures Net Operations and Maintenance Costs NEW - Halsey St: 114th-162nd, NE Project Description This project will provide multi-modal safe flash beacons, b) widening of existing bir | Confidence: er-separted, mud in 2018. The p Confidence: ety improvement cycle facilities the | liti-use path ald project is funde 0 Low ts to NE Halse rough reorgan | ong the east side by a City
Con
555,333
0
Total
y St east of 11:
ization of the resources. | de of N Greeley uncil major mai 0 Project Cost: Original Cost: 4th Ave. Main e badway, and c) | 2,291,000 2,291,000 elements includisidewalk infill, | d Heavy Vehic 0 0 | Area: Objective: an refuge islanves. Construction | velopment is (UT). 555,333 Northeas Maintenance Safety ds with rapid n is anticipated | | | | Revised | Adopted | | | Capital Plai | n | | |---|---|--|---|--|---|---------------------------------|--|--| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | Halsey/Weidler: 103rd - 113th, NE | | | Total | Project Cost: | 5,564,700 | | Area: | Northeas | | | Confidence: | Low | C | Original Cost: | 470,900 | | Objective: | Efficiency | | Project Description | | | | | | | | | | The project will improve selected interse NE 113th. The project also includes pavi Streets and SDC's. | | | | | | | | | | Total Expenditures | 480,896 | 5,147,318 | 5,053,804 | 0 | 0 | 0 | 0 | 5,053,804 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NEW - Hawthorne Safety Improvements, | , SE | | Total | Project Cost: | 150,000 | | Area: | Southeas | | | Confidence: | Low | | Original Cost: | 150,000 | | Objective: | Maintenance-
Safety | | Project Description | Commuence. | LOW | | nigiliai cost. | 130,000 | | Objective. | Salety | | The project will provide corridor wide per one-time General Transportation Revenue. | | ements and co | uld include curt | ramps, signin | g, crosswalk, r | nedian islands | . This project is | funned with | | Total Expenditures | 65,317 | 84,683 | 64,683 | 0 | 0 | 0 | 0 | 64,683 | | | i | | 0 | | _ | | | | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Net Operations and Maintenance Costs HOP Greenway: Gateway TC-132nd, NE | | | | 0
Project Cost: | 1,864,000 | 0 | O
Area: | Northeas | | | | Low | Total | Project Cost: | 1,864,000 | 0 | Area: | Maintenance- | | HOP Greenway: Gateway TC-132nd, NE | | Low | Total | | | 0 | | | | | Confidence: greenway (bike/vincludes speed treets using alter | walk route on le
bumps, sharro
rnatives standa | Total Cow traffic, low sows, wayfinding, | Project Cost: Original Cost: peed streets) to crossing improve | 1,864,000
551,724
Detween Gatew
ovements at 10 | ay Transit Cer
12nd and 122n | Area: Objective: ater and 132nd d Avenues, and | Maintenance-
Safety
Ave, using NE
d the paving of | | HOP Greenway: Gateway TC-132nd, NE Project Description This project constructs a neighborhood of Holladay, Oregon and Pacific Streets. It approximately 500 feet of unimproved st | Confidence: greenway (bike/vincludes speed treets using alter | walk route on l
bumps, sharro
rnatives standa | Total Ow traffic, low s ws, wayfinding, ards. Project de | Project Cost: Original Cost: peed streets) to crossing improve | 1,864,000
551,724
Detween Gatew
ovements at 10 | ay Transit Cer
12nd and 122n | Area: Objective: ater and 132nd d Avenues, and | Maintenance-
Safety
Ave, using NE
d the paving of | | Capital Program | | Revised | Adopted | | | Capital Plan | n | | |--|--|---|--|---|----------------------------------
--|--|---| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | Hwy Safety Improvement Prgm (HSIP) | & Safety Ops CW | | Total | Project Cost: | 1,840,550 | | Area: | Citywide | | | Confidence: | Low | | Original Cost: | | | Objective: | Efficiency | | Project Description | | | | | | | | | | The program goal for Highway Safety
Projects include safety features such
construction, with project closeout an | as signals, crossw | alks, and pede | estrian beacons | s. Project activit | ties in FY 2017 | -18 include fina | al engineering a | | | Total Expenditures | 169,334 | 996,023 | 347,834 | . 0 | 0 | 0 | 0 | 347,834 | | Net Operations and Maintenance Co | sts | | 0 | 0 | 0 | 0 | 0 | | | | /UCID\ Cianala | | Total | Project Cost: | 2,560,972 | | Area: | Citywide | | NEW - Hwy Safety Improvement Prgm | (noiP) oignais | | | | | | | | | NEW - Hwy Safety Improvement Prgm | Confidence: | Low | | Original Cost: | 2,560,972 | | Objective: | Maintenance-
Safety | | NEW-Hwy Safety Improvement Prgm Project Description | | Low | | Original Cost: | 2,560,972 | | Objective: | | | | Confidence: | y installing larg | er backboards | - | | | - | Safety | | Project Description Improve driver visibility and response | Confidence: | y installing larg | er backboards
t. | and signal hea | ads throughout | the city, other i | improvements a | Safety | | Project Description Improve driver visibility and response intersections throughout the city. The | Confidence: at traffic signals by project is funded b | y installing larg
y a State gran | er backboards
t. | and signal hea | nds throughout | the city, other i | mprovements a | Safety
at signalized | | Project Description Improve driver visibility and response intersections throughout the city. The Total Expenditures Net Operations and Maintenance Cos | Confidence: at traffic signals by project is funded b | y installing larg
y a State gran | er backboards
t.
1,996,098
0 | and signal hea | ads throughout 0 0 | the city, other i | mprovements a | Safety
at signalized | | Project Description Improve driver visibility and response intersections throughout the city. The Total Expenditures Net Operations and Maintenance Cos | Confidence: at traffic signals by project is funded b | y installing larg
y a State gran | er backboards
t.
1,996,098
0 | and signal hea | 0
0
3,590,468 | the city, other i | mprovements of 0 0 Area: | Safety
at signalized
1,996,098
Northeas
Maintenance | | Project Description Improve driver visibility and response intersections throughout the city. The Total Expenditures Net Operations and Maintenance Cost I-205 Undercrossing @ Halsey, NE | Confidence: at traffic signals by project is funded by 3,810 sts | y installing larg
y a State gran
0 | er backboards
t.
1,996,098
0 | and signal hea | nds throughout 0 | the city, other i | mprovements a | Safety
at signalized
1,996,098
Northeas | | Project Description Improve driver visibility and response intersections throughout the city. The Total Expenditures Net Operations and Maintenance Cost I-205 Undercrossing @ Halsey, NE | Confidence: at traffic signals by project is funded by 3,810 sts Confidence: | y installing larg
y a State gran
0
Low | t. 1,996,098 Total | and signal hear 0 Project Cost: Original Cost: | 0
0
3,590,468
1,683,000 | the city, other i | 0 Area: | Safety
at signalized
1,996,098
Northeas
Maintenance
Safety | | Project Description Improve driver visibility and response intersections throughout the city. The Total Expenditures Net Operations and Maintenance Cos I-205 Undercrossing @ Halsey, NE Project Description This project will construct a bicycle and | Confidence: at traffic signals by project is funded by 3,810 sts Confidence: | y installing larg
y a State gran
0
Low | t. 1,996,098 Total 5 adjacent to National Street | on and signal hear of the | 0
0
3,590,468
1,683,000 | the city, other in oth | mprovements and a second of the th | Safety
at signalized
1,996,098
Northeas
Maintenance
Safety | | Capital Program | | Revised | Adopted | | | Capital Pla | n | |
--|--|--|--|---|--|---|--|--| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | NEW - Jade-Montevilla Connected Cente | ers NE | | Total | Project Cost: | 7,194,000 | | Area: | Northeas | | | Confidence: | Low | | Original Cost: | 7,194,000 | | Objective: | Maintenance-
Safety | | Project Description | | | | | | | | | | This project will construct multi-modal in Neighborhood Centers in SE Portland. F calming on portions of SE 85th Ave betw Neighborhood Greenway between 75th turn movements from 82nd Ave to the S is funded by a federal grant awarded thr | Project elements
veen Powell Blv
and 85th Aves;
tark/Washingtor | include sideward and Division protected bike n couplet; and couplet; | alks and lightin
St; paving and
lane on SE Wa
enhanced cros | g on SE Clinton
adding walkwa
shington St from
sings of the Sta | n between 82nd
ay to unimprove
m 72nd to 92nd
ark/Washingtor | d Ave and 87th
ed portions of t
d Ave/ I-205 mu
couplet at 84t | Ave; sidewalk
he SE Woodwa
ulti-use path; re
h and 86th Ave | infill and traffic
ard/Brooklyn
configuring left | | Total Expenditures | 0 | 0 | 748,699 | 3,801,801 | 2,643,500 | 0 | 0 | 7,194,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | | NEW - Lombard St: St Louis-Richmond, | N | | Total | Project Cost: | 4,000,000 | | Area: | North | | NEW - Lombard St: St Louis-Richmond, | N
Confidence: | Low | | Project Cost:
Original Cost: | | | Area:
Objective: | North
Efficiency | | NEW - Lombard St: St Louis-Richmond, Project Description | | Low | | - | | | | | | , | Confidence: | gs, bus stop im | provements, s | Original Cost: | 4,000,000 | | Objective: | Efficiency | | Project Description Pavement reconstruction, enhanced pec | Confidence: | gs, bus stop im
by HB2017, SI | provements, s
DCs and Build | Original Cost:
treetscape enh
Portland. | 4,000,000 | d a signal upgr | Objective:
ade. Design be | Efficiency | | Project Description Pavement reconstruction, enhanced per construction is planned for 2020. This programme is planned for 2020. | Confidence: destrian crossing roject is funded | gs, bus stop im
by HB2017, SI | provements, s
DCs and Build | Original Cost:
treetscape enh
Portland. | 4,000,000
ancements and
1,500,000 | d a signal upgr
1,750,000 | Objective: ade. Design be | Efficiency | | Project Description Pavement reconstruction, enhanced per construction is planned for 2020. This protate Expenditures | Confidence: destrian crossing oject is funded 0 | gs, bus stop im
by HB2017, SI | provements, s
DCs and Build
0
0 | Original Cost:
treetscape enh
Portland. | 4,000,000
ancements and
1,500,000
0 | d a signal upgr
1,750,000
0 | Objective: ade. Design be | Efficiency gins in 2018; 4,000,000 Northeastr Southeastr | | Project Description Pavement reconstruction, enhanced per construction is planned for 2020. This properties that the properties of the construction and Maintenance Costs of the construction construc | Confidence: destrian crossing oject is funded 0 | gs, bus stop im
by HB2017, SI | provements, s
DCs and Build
0
0 | Original Cost: treetscape enh Portland. 750,000 | 4,000,000 ancements and 1,500,000 0 1,221,000 | d a signal upgr
1,750,000
0 | Objective: ade. Design be 0 | Efficiency gins in 2018; 4,000,000 Northeast Southeast Maintenance- | | Project Description Pavement reconstruction, enhanced per construction is planned for 2020. This properties that the properties of the construction and Maintenance Costs of the construction construc | destrian crossing oject is funded 0 | gs, bus stop im
by HB2017, SI
0 | provements, s
DCs and Build
0
0 | Original Cost: treetscape enh Portland. 750,000 0 Project Cost: | 4,000,000 ancements and 1,500,000 0 1,221,000 | d a signal upgr
1,750,000
0 | Objective: ade. Design be 0 0 Area: | Efficiency gins in 2018; 4,000,000 Northeast/ | | Project Description Pavement reconstruction, enhanced per construction is planned for 2020. This property of the Construction and Maintenance Costs Montavilla-Springwater Connector, SE/N | destrian crossing oject is funded 0 | gs, bus stop im
by HB2017, SI
0
Low | provements, s
DCs and Build
0
0 | Original Cost: treetscape enh Portland. 750,000 0 Project Cost: Original Cost: | 4,000,000 ancements and 1,500,000 0 1,221,000 551,724 | d a signal upgr
1,750,000
0 | Objective: ade. Design be 0 0 Area: Objective: | Efficiency gins in 2018; 4,000,000 Northeastr Southeast Southeast Maintenance- Safety | | Project Description Pavement reconstruction, enhanced per construction is planned for 2020. This protect Description Total Expenditures Net Operations and Maintenance Costs Montavilla-Springwater Connector, SE/N Project Description This project will provide bikeway improve | destrian crossing oject is funded 0 | gs, bus stop im by HB2017, SE 0 | provements, s DCs and Build 0 Total eway to the Sp | Original Cost: treetscape enh Portland. 750,000 0 Project Cost: Original Cost: pringwater Trail | 4,000,000 ancements and 1,500,000 0 1,221,000 551,724 . Project develo | d a signal upgr
1,750,000
0 | Objective: ade. Design be 0 Area: Objective: | Efficiency gins in 2018; 4,000,000 Northeastr Southeast Southeast Maintenance- Safety | | Capital Program | | Revised | Adopted | | | Capital Plan | 1 | | |--|------------------|---------------------|-------------------|--|--|-----------------|------------------|------------------------------------| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Total | | Multnomah Blvd @ Garden Home, SW | | | Total | Project Cost: | 2,156,000 | | Area: | Southwest | | | Confidence: | Low | | Original Cost: | 2,156,000 | | Objective: | Maintenance-
Safety | | Project Description | | | | J | ,, | | | | | This project will realign the intersection o
City of Portland located in Washington C
program; the balance will be funded by C | ounty and is a | partnership bet | ween both ent | ities. Washingt | on County is pr | oviding \$1,000 | ,000 from its M | ISTIP 3e | | Total Expenditures | 0 | 0 | 295,343 | 1,060,657 | 750,000 | 0 | 0 | 2,106,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NEW - Naito/Whitaker Crossing, SW | | | Total | Project Cost: | 500,000 | | Area: | Southwest | | | Confidence: | Low | (| Original Cost: | 500,000 | | Objective: | Efficiency | | Project Description | | | | | | | | | | Enhanced pedestrian crossing including restarted in 2018; construction is planned | | | | | | | esign began ir | n 2012 and | | Total Expenditures | 0 | 0 | 0 | 500,000 | 0 | 0 | 0 | 500,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Powell St Lighting: I-205-174th, SE | | | Total | Project Cost: | 345,379 | | Area: | Southeast | | | Confidence: | Low | (| Original Cost: | 345,379 | | Objective: |
Maintenance-
Safety | | Project Description | | | | · · | | | • | ĺ | | The funds associated with this project wi
Ongoing discussions with ODOT will dete
revenues. | | | | | | | | | | Total Expenditures | 0 | 0 | 345,379 | | | | | | | | U | • | 070,010 | 0 | 0 | 0 | 0 | 345,379 | | Net Operations and Maintenance Costs | Ū | Ū | 040,070 | | _ | 0 | 0 | 345,379 | | | | | 0 | | 0 | | | 345,379
Citywide | | · | I | | 0
Total | Project Cost: | 331,034 | | O
Area: | Citywide
Maintenance- | | Priority Ramps/ADA Transition Plan, CW | | Low | 0
Total | 0 | 331,034 | | 0 | Citywide | | Priority Ramps/ADA Transition Plan, CW | /
Confidence: | Low | Total | Project Cost: Original Cost: | 331,034
345,379 | 0 | Area: Objective: | Citywide
Maintenance-
Safety | | Priority Ramps/ADA Transition Plan, CW Project Description This program will provide funding to prior | /
Confidence: | Low
ment ADA com | Total Total | Project Cost: Original Cost: nps in select lo | 331,034
345,379
cations. The pri | 0 | Area: Objective: | Citywide
Maintenance-
Safety | | Capital Program | | Revised | Adopted | | | Capital Plan | n | | |---|--|---|---|---|---|----------------|--|---| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | Safe Routes to School, CW | | | Total | Project Cost: | 8,001,102 | | Area: | Citywide
Maintenance | | | Confidence: | Low | (| Original Cost: | 10,631,550 | | Objective: | Safety | | Project Description | | | | | | | | | | This project will increase safety and redu and a complete budget for infrastructure Streets revenues. | | | | | | | | | | Total Expenditures | 0 | 0 | 3,512,275 | 2,744,275 | 0 | 0 | 0 | 6,256,550 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Safer Access to Bus Shelters, SE/NE | | | Total | Project Cost: | 220,690 | | Area: | Northeast
Southeas | | , | | | | | | | | Maintenance. | | | Confidence: | Low | (| Original Cost: | 220,690 | | Objective: | Maintenance-
Safety | | Project Description This project will identify and implement s transportation opportunities. This project | pecific projects | from the Grow | ing Transit Cor | | | e and convenie | - | Safety | | Project Description This project will identify and implement s | pecific projects | from the Grow | ing Transit Cor | mmunities plan | to provide safe | e and convenie | - | Safety | | Project Description This project will identify and implement s transportation opportunities. This project | pecific projects
is funded by Fi | from the Grow
xing Our Stree | ing Transit Cor
ts revenues. | mmunities plan | to provide safe | | ent walking, bik | Safety | | Project Description This project will identify and implement s transportation opportunities. This project Total Expenditures | pecific projects
is funded by Fi | from the Grow
xing Our Stree | ing Transit Cor
ts revenues.
220,690
0 | mmunities plan | to provide safe | 0 | ent walking, bik | Safety | | Project Description This project will identify and implement s transportation opportunities. This project Total Expenditures Net Operations and Maintenance Costs | pecific projects
is funded by Fi
0 | from the Grow
xing Our Stree
110,345 | ing Transit Corts revenues. 220,690 0 Total | mmunities plan 0 0 Project Cost: | 0
0
891,500 | 0 | ent walking, bik | Safety ing and public 220,690 Citywide Maintenance | | Project Description This project will identify and implement s transportation opportunities. This project Total Expenditures Net Operations and Maintenance Costs Safer Shoulders (BES Partnership) | pecific projects
is funded by Fi | from the Grow
xing Our Stree | ing Transit Corts revenues. 220,690 0 Total | mmunities plan | to provide safe | 0 | ent walking, bik
0
0 | Safetying and public 220,690 | | Project Description This project will identify and implement s transportation opportunities. This project Total Expenditures Net Operations and Maintenance Costs | pecific projects is funded by Fi 0 Confidence: | from the Grow
xing Our Stree
110,345
Low | ing Transit Corts revenues. 220,690 Total | mmunities plan 0 Project Cost: Original Cost: shoulder impro | 0
0
891,500
891,586
vements in SW | 0
0 | ent walking, biking of the second sec | Safety ing and public 220,690 Citywide Maintenance- Safety rater drainage | | Project Description This project will identify and implement s transportation opportunities. This project Total Expenditures Net Operations and Maintenance Costs Safer Shoulders (BES Partnership) Project Description This project will partner with the Bureau | pecific projects is funded by Fi 0 Confidence: | from the Grow
xing Our Stree
110,345
Low | ing Transit Corts revenues. 220,690 Total | mmunities plan 0 Project Cost: Original Cost: shoulder impro | to provide safe 0 891,500 891,586 vements in SW d BES may fun | 0
0 | ent walking, biking of the second sec | Safety ing and public 220,690 Citywide Maintenance- Safety rater drainage | | Capital Program | | Revised | Adopted | | | Capital Plar | 1 | | |--|---|--|--|---|--
--|-----------------------------------|--| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | NEW - Sandy at 31st & Glisan at 87th, NE | | | Total F | Project Cost: | 298,966 | | Area: | Northeas | | | Confidence: | Low | 0 | riginal Cost: | 298,966 | | Objective: | Maintenance-
Safety | | Project Description | Communication. | Low | J | nginai oooti | 200,000 | | Objective. | Guioti | | This project includes the installation of R lighting. Construction is schedule for Spr General Fund resources. | | | | | | | | | | Total Expenditures | 12,491 | 137,509 | 198,966 | 0 | 0 | 0 | 0 | 198,966 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Southwest in Motion Bike Lanes, SW | | | Total F | Project Cost: | 185,379 | | Area: | | | | Confidence: | Low | 0 | riginal Cost: | 185,379 | | Objective: | Maintenance-
Safety | | Project Description | | | | | | | | | | Design work on this project is anticipated identified in the SWIM Plan with funds from | | | | g 2018. The p | roject will desiç | gn and construc | ct priority bike | projects | | | | | | | | | | | | Total Expenditures | 0 | 0 | 185,379 | 0 | 0 | 0 | 0 | 185,379 | | • | 0 | 0 | 185,379
0 | 0 | 0 | 0 | 0 | 185,379 | | Net Operations and Maintenance Costs | | 0 | 0 | | | | | Southwest | | Net Operations and Maintenance Costs | | 0
Low | 0
Total F | 0 | 0 | | 0 | Southwest
Maintenance | | Net Operations and Maintenance Costs Southwest in Motion Xing Priorities, SW | | | 0
Total F | 0
Project Cost: | 551,724 | | Area: | Southwest
Maintenance | | Net Operations and Maintenance Costs Southwest in Motion Xing Priorities, SW | Confidence: | Low
e 2017, with co | Total F O nstruction during | Oroject Cost: | 551,724
551,724 | 0 | Area: Objective: | Southwesi
Maintenance-
Safety | | | Confidence: | Low
e 2017, with co | Total F O nstruction during | Oroject Cost: | 551,724
551,724 | 0 | Area: Objective: | Southwesi
Maintenance-
Safety
strian network | | Net Operations and Maintenance Costs Southwest in Motion Xing Priorities, SW Project Description Design work on this project is anticipated projects identified in the SWIM Plan with Total Expenditures | Confidence:
I to begin in late
funds from Fixi | Low
e 2017, with co
ng Our Streets | Total F O nstruction during revenues. | OProject Cost: riginal Cost: | 551,724
551,724
roject will desig | 0
gn and construc | Area: Objective: | Southwesi
Maintenance-
Safety
strian network | | Net Operations and Maintenance Costs Southwest in Motion Xing Priorities, SW Project Description Design work on this project is anticipated projects identified in the SWIM Plan with Total Expenditures Net Operations and Maintenance Costs | Confidence: I to begin in late funds from Fixi | Low
e 2017, with co
ng Our Streets | Total F Onstruction during revenues. 551,724 0 Total F | Project Cost: g 2018. The p 0 0 0 | 551,724 551,724 roject will desig | gn and construc | Area: Objective: ct priority pede | Southwesi
Maintenance-
Safety
strian network | | Net Operations and Maintenance Costs Southwest in Motion Xing Priorities, SW Project Description Design work on this project is anticipated projects identified in the SWIM Plan with Total Expenditures Net Operations and Maintenance Costs NEW - Stark: 108th-162nd, SE | Confidence:
I to begin in late
funds from Fixi | Low
e 2017, with co
ng Our Streets | Total F Onstruction during revenues. 551,724 0 Total F | OProject Cost: riginal Cost: g 2018. The p | 551,724
551,724
roject will desig | gn and construc | Area: Objective: ct priority pede | Southwest Maintenance- Safety strian network | | Net Operations and Maintenance Costs Southwest in Motion Xing Priorities, SW Project Description Design work on this project is anticipated projects identified in the SWIM Plan with Total Expenditures Net Operations and Maintenance Costs NEW - Stark: 108th-162nd, SE | Confidence: I to begin in late funds from Fixing the confidence: | Low e 2017, with co ng Our Streets 0 Low | Total F Onstruction during revenues. 551,724 0 Total F Onstruction during revenues. | Project Cost: g 2018. The p 0 0 Project Cost: riginal Cost: | 0
551,724
551,724
roject will desig
0
0
20,000,000
20,000,000 | gn and construction of the | Area: Objective: ot priority pede | Southwest Maintenance- Safety strian network 551,724 Southeast Efficiency | | Net Operations and Maintenance Costs Southwest in Motion Xing Priorities, SW Project Description Design work on this project is anticipated projects identified in the SWIM Plan with Total Expenditures Net Operations and Maintenance Costs NEW - Stark: 108th-162nd, SE Project Description Roadway safety redesign, enhanced pec | Confidence: I to begin in late funds from Fixing the confidence: | Low e 2017, with co ng Our Streets 0 Low | Total F Onstruction during revenues. 551,724 0 Total F Onstruction during revenues. | Project Cost: g 2018. The p 0 0 Project Cost: riginal Cost: | 0
551,724
551,724
roject will desig
0
0
20,000,000
20,000,000 | gn and construction of the | Area: Objective: ot priority pede | Southwest Maintenance- Safety strian network 551,724 Southeast Efficiency ion is planned | | Capital Program | | Revised | Adopted | | | Capital Plan | n | | |--|------------------|-------------------|-----------------|-------------------------------|--------------------|----------------|------------|-------------------------------------| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Total | | Sullivan's Crossing over I-84, NE | | | Total | Project Cost: | 13,000,000 | | Area: | Northeas | | | Confidence: | Low | (| Original Cost: | 13,000,000 | | Objective: | Maintenance-
Safety | | Project Description | | | | | | | | | | The project is a new pedestrian/bicycle includes an alternatives analysis for the in 2017 and 2018, with construction in 2 | adjacent segme | nt of the Sulliva | n's Gulch Trail | between Eastl | | | | | | Total Expenditures | 889 | 923,926 | 1,630,946 | 9,868,165 | 0 | 0 | 0 | 11,499,111 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | | US 30 Xing Enhance (Linnton), NW | | | Total | Project Cost: | 185,381 | | Area: | | | US 30 Xing Enhance (Linnton), NW | Confidence: | Low | | Project Cost: Original Cost: | 185,381
185,381 | | Area: | Northwest
Maintenance-
Safety | | US 30 Xing Enhance (Linnton), NW Project Description | Confidence: | Low | | - | | | | Maintenance- | | | n crossing of US | | • | Original Cost: | 185,381 | . Design and c | Objective: | Maintenance-
Safety | | Project Description This project will provide a new pedestria | n crossing of US | S-30 in the Lini | • | Original Cost: | 185,381 | | Objective: | Maintenance-
Safety | ## **Portland Water Bureau** | Capital Program | | Revised | Adopted | | | Capital Pla | n | | |--|--|--
--|--|---|---|---|---| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | Customer Service | | | | | | | | | | Security and Emergency Mgt | | | Total | Project Cost: | Ongoin |) | Area: | Undetermined
Maintenance | | | Confidence: | Optimal | (| Original Cost: | Ongoin |) | Objective: | & Repai | | Project Description | | | | | | | | | | Projects funded by this budget will included istribution system and control and community project funding is from a combination development charges and interest earning | munications sys
n of net proceed | tem. In FY 20 | 18-19, the fund | ing requested i | s for any need | ded replacemen | t of surveillance | e equipment. | | | | | | | | | | | | Total Expenditures | 0 | 50,000 | 100,000 | 100,000 | 100,000 | 100,000 | 100,000 | 500,000 | | Net Operations and Maintenance Costs | • | 50,000 | 100,000 | 100,000 | | · | | 500,000 | | · | • | 50,000 | | · | | · | | 500,000 | | Net Operations and Maintenance Costs | | | Total | Project Cost: | 1,309,000 | 0 | Area: | Southwes | | Net Operations and Maintenance Costs Distribution Council Crest Tank Roof | • | 50,000
High | Total | 0 | 1,309,000 | 0 | 0 | Southwes | | Net Operations and Maintenance Costs Distribution Council Crest Tank Roof Project Description | Confidence: | High | Total | Project Cost:
Original Cost: | 1,309,000 | 0 | Area:
Objective: | Southwes
Replacemen | | Net Operations and Maintenance Costs Distribution Council Crest Tank Roof | Confidence: ion tank in south e is a risk of roof and reactive re iroject funding is | High
nwest Portland
f collapse from
pair costs. This
s from a combin | Total and serves applied the effects of a project will represent the proje | Project Cost: Driginal Cost: proximately 1,3 an earthquake olace the Coun oceeds from re | 1,309,000
700,000
800 customers
or an ice or wi |) 0 with no backup nd storm. Roof roof and upper | Area: Objective: o gravity supply failure could re wall shell. In F | Southwes Replacemen Due to sult in a long- 2018-19, this | | Net Operations and Maintenance Costs Distribution Council Crest Tank Roof Project Description Council Crest Tank is the highest-elevatic corrosion of the exposed structure, there term boil water notice, frequent outages, project will complete construction. The p | Confidence: ion tank in south e is a risk of roof and reactive re iroject funding is | High
nwest Portland
f collapse from
pair costs. This
s from a combin | Total and serves applied the effects of a project will represent the proje | Project Cost: Driginal Cost: proximately 1,3 an earthquake olace the Coun oceeds from re | 1,309,000
700,000
800 customers
or an ice or wi
cil Crest Tank
evenue bond s | with no backup
nd storm. Roof
roof and upper
sales, water sale | Area: Objective: O gravity supply failure could re wall shell. In F | Southwes Replacemen Due to sult in a long- 2018-19, this | | Capital Program | | Revised | Adopted | | | Capital Plan | า | | |--------------------|-------------|------------|------------|----------------|------------|--------------|------------|--------------| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Total | | Distribution Mains | | 0 11 1 | | Project Cost: | 0 0 | | Area: | Citywide | | | Confidence: | Optimal | (| Original Cost: | Ongoing | | Objective: | Replacement | #### **Project Description** The bureau is committed to improving maintenance of the water system infrastructure, including repairs, replacements and upgrades. This program supports rehabilitation and replacement of substandard mains; expansion due to private lands development; increased water supply for fire protection; improved water quality; and water system upgrades due to local improvement districts and street improvements. The Portland Water Bureau uses a risk-based, reliability-centered approach to identify, catalog, and prioritize projects to ensure minimal disruption to customers. Distribution main replacements also include appurtenances such as fire hydrants, valves, pressure regulators, service branches, and other facilities. Small projects, under \$125,000, are normally completed by bureau personnel. Projects with construction estimates of more than \$125,000 are typically put out for bid. Many projects in this program provide for the relocation and adjustment of water facilities to accommodate storm drainage and sewer pipelines constructed by the Bureau of Environmental Services (BES), roadway configuration changes, pavement overlays, and bridge improvements for the Portland Bureau of Transportation and the Oregon Department of Transportation. Other bureaus reimburse a portion of the costs based on the age of the existing water facility. In FY 2018-19, the bureau expects to work on about 50 minor distribution mains projects. Recently, there has been an increase in the number of petition mains supporting new development. Also, the bureau expects to begin construction of larger mains at Jerald Way (720 feet replacement) and SW 53rd Ave 620 feet) and interagency projects such as PBOT's SE 122nd Ave Bridge Replacement and BES Montavilla Sewers. The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, other construction fund revenues such as system development charges and interest earnings, and interagency revenues. | Total Expenditures | 0 | 12,622,000 | 10,353,000 | 12,240,000 | 14,305,000 | 16,170,000 | 21,210,000 | 74,278,000 | |--------------------------------------|-------------|------------|------------|---------------|------------|------------|------------|----------------------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | | Field Support | | | Total F | Project Cost: | Ongoing | | Area: | Citywide | | | Confidence: | Optimal | 0 | riginal Cost: | Ongoing | | Objective: | Maintenance & Repair | ## **Project Description** This program funds the supplies, equipment, and facilities that the bureau field crews use to maintain and operate the water system. The bureau's fleet of construction equipment and vehicles are managed through this program. The project funding is from a combination of net proceeds from water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | | • | | | | | | | | |--------------------------------------|-------------|-----------|-----------|---------------|-----------|-----------|------------|-------------------------| | Total Expenditures | 0 | 4,000,000 | 4,130,000 | 4,130,000 | 4,130,000 | 4,130,000 | 4,130,000 | 20,650,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Fulton Pump Mains Replacement | | | Total P | Project Cost: | 5,079,000 | | Area: | Southwest | | | Confidence: | Low | 0 | riginal Cost: | 5,079,000 | | Objective: | Maintenance
& Repair | ## **Project Description** This project will install approximately 2,890 feet of new 20-inch pump main and 450 feet of new 24-inch pump main. The 24-inch pump main includes 300 feet bored under the I-5 Freeway and approximately 150 feet bored under SW Barbur Blvd. The project will also include abandoning approximately 3180 feet of 10-inch pump main and 3,180 feet of 12-inch pump main between the I-5 right-of-way and the Burlingame Tank Site. Several sections of the Fulton Pump Main System were determined by CLEM analysis to be at high
risk to the bureau. The crossing of the I-5 Freeway is an uncased 16-inch steel pipe, which would cause severe damage to I-5 and surrounding neighborhoods if it breaks. There have been 15 leaks and breaks since 1965 on the section of mains that will be replaced. In FY 2018-19, the project will continue design. The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 0 | 60,000 | 570,000 | 630,000 | 30,000 | 2,835,000 | 954,000 | 5,019,000 | |--------------------------------------|---|--------|---------|---------|--------|-----------|---------|-----------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Capital Program | | Revised | Adopted | | | Capital Plan | | | |--|---|---|---|--|--|--|---|--| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | Greenleaf Pump Station | Confidence: | High | | Project Cost:
Original Cost: | 2,587,000
1,710,000 | | Area:
Objective: | Northwes
Replacemen | | Project Description | | | | | | | | | | Greenleaf Pump Station will be improved Greenleaf pump station improvements in large pumps for fire protection. In FY 20 bond sales, water sales revenue, and other sales revenue, and other sales revenue, and other sales revenue. | lieu of replacir
18-19, this proje | ng the tank. The | e station will be e construction. | fitted with ene
The project fu | ergy-efficient punding is from a | imps for normal combination of | distribution net proceeds | eeds and two | | Total Expenditures | 974,708 | 1,000,000 | 372,000 | 0 | 0 | 0 | 0 | 372,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Hydrants | | | Total | Project Cost: | Ongoing | | Area: | Citywide | | | Confidence: | Optimal | (| Original Cost: | Ongoing | | Objective: | Replacemen | | D 1 4 D 141 | | | | | | | | | | Project Description | | | | | | | | | | There are approximately 14,500 fire hydronic the challenge of a fire emergency through no longer repairable to increase efficienc such as system development charges, in | h coordination way. The project f | vith the Portlan
unding is from | d Fire & Rescu
a combination | e Bureau. This
of net proceed: | subprogram re | eplaces fire hydr | ants that are r | nonstandard or | | There are approximately 14,500 fire hydrometric the challenge of a fire emergency through no longer repairable to increase efficience | h coordination way. The project f | vith the Portlan
unding is from
ibursements ai | d Fire & Rescu
a combination | e Bureau. This
of net proceed: | subprogram re | eplaces fire hydr | ants that are r | nonstandard or | | There are approximately 14,500 fire hydrometric the challenge of a fire emergency through no longer repairable to increase efficience such as system development charges, in | h coordination way. The project for teragency reim | vith the Portlan
unding is from
ibursements ai | d Fire & Rescu
a combination on
and interest earn | e Bureau. This
of net proceeds
ings. | subprogram re
s from water sa | eplaces fire hydi
les revenue and | ants that are r | nonstandard or
fund revenues | | There are approximately 14,500 fire hydrometric the challenge of a fire emergency through no longer repairable to increase efficience such as system development charges, in Total Expenditures | h coordination way. The project for teragency reim | vith the Portlan
unding is from
ibursements ai | d Fire & Rescu
a combination on
and interest earn
1,450,000
0 | e Bureau. This of net proceeds ings. 1,450,000 | subprogram res
s from water sa
1,450,000
0 | eplaces fire hydr
les revenue and
1,450,000 | rants that are rd construction | nonstandard or
fund revenues | | There are approximately 14,500 fire hydrometric the challenge of a fire emergency through no longer repairable to increase efficiency such as system development charges, in the challenge of the charges | h coordination way. The project for teragency reim | vith the Portlan
unding is from
ibursements ai | d Fire & Rescu
a combination of
and interest earn
1,450,000
0 | e Bureau. This of net proceeds ings. 1,450,000 | subprogram res from water sa 1,450,000 Ongoing | eplaces fire hydr
les revenue and
1,450,000 | ants that are r
d construction
1,450,000
0 | nonstandard or
fund revenues
7,250,000
Citywide | | There are approximately 14,500 fire hydrometric the challenge of a fire emergency through no longer repairable to increase efficiency such as system development charges, in the challenge of the charges | h coordination v
cy. The project fi
nteragency reim
0 | vith the Portlar
unding is from
ibursements an
1,800,000 | d Fire & Rescu
a combination of
and interest earn
1,450,000
0 | e Bureau. This of net proceeds ings. 1,450,000 0 Project Cost: | subprogram res from water sa 1,450,000 Ongoing | eplaces fire hydr
les revenue and
1,450,000 | ants that are red construction 1,450,000
0 Area: | nonstandard or
fund revenues
7,250,000
Citywidd | | There are approximately 14,500 fire hydrothe challenge of a fire emergency through no longer repairable to increase efficiency such as system development charges, in Total Expenditures Net Operations and Maintenance Costs | confidence: t monitor the quantity manage the automated met tual values. The | vith the Portlar unding is from ibursements at 1,800,000 Optimal uantity of water allocation of er-reading developments are project funding. | d Fire & Rescu a combination of and interest earn 1,450,000 Total flowing throug costs of service ices and non-si g is from a com | e Bureau. This of net proceeds ings. 1,450,000 Project Cost: Original Cost: the the system. to public ager kid access lids bination of net | subprogram res from water sa 1,450,000 Ongoing Ongoing Ongoing The bureau puncies, commercies, comme | eplaces fire hydroles revenue and 1,450,000 0 chases about 8 cial enterprises, ble. The bureau | 1,450,000 Area: Objective: | 7,250,000 Citywide Replacemen nnually. These -residential maintain | 0 0 0 0 **Net Operations and Maintenance Costs** | Capital Program | | Revised | Adopted | | | Capital Plar | 1 | | |--------------------------------|-------------|------------|------------|---------------------------------|------------|--------------|---------------------|----------------------| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Total | | N Jantzen Ave west of Pavilion | Confidence: | Moderate | | Project Cost:
Original Cost: | | | Area:
Objective: | North
Replacement | #### **Project Description** This replacement main is recommended for following reasons: (1) as many as six nonstandard services lack complete documentation and documented backflow devices, (2) the nonstandard services have leak histories and other possible undocumented private connections, (3) the asbestos-concrete main (while not affecting water quality) requires specialized training and personal protection for repairs. This project will correct services without backflow devices and replace approximately 2,200 ft. of substandard asbestos-concrete and plastic water lines. The project will also install six fire hydrants. In FY 2018-19, this project will finish design which was delayed by easement negotiations. The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 186,938 | 19,000 | 1,080,000 | 0 | 0 | 0 | 0 | 1,080,000 | |--------------------------------------|-------------|----------|-------------|----------|-----------|---|------------|-------------------------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NE 47th Ave and Columbia Blvd LID | | | Total Proje | ct Cost: | 1,400,000 | | Area: | Northeast | | | Confidence: | Moderate | Origin | al Cost: | 1,400,000 | (| Objective: | Maintenance
& Repair | #### **Project Description** PBOT will be completely rebuilding the right-of-way and installing Stormwater planters overtop of the existing 12-inch cast iron water main. Although the 12-inch pipe is a straight run of pipe, the impacted sections have connections for 12 water service lines. This project will relocate 2,035 feet of 12-inch water main, relocate three fire hydrants, install four new fire hydrants, lower and sleeve 12 1-inch water service lines under proposed stormwater planters, renew nine 1-inch and one 2-inch water service lines. Approximately 110 feet of the relocated pipe will need to be installed in a casing underneath the Columbia Slough. In FY 2018-19, this project will complete construction in coordination with PBOT. The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 60,938 | 45,000 | 89,000 | 0 | 0 | 0 | 0 | 89,000 | |--------------------------------------|-------------|--------|-------------|----------|---------|----|----------|-------------------------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | | NE 49th and Roselawn | | | Total Proje | ct Cost: | 916,000 | | Area: | Northeast | | | Confidence: | Low | Origin | al Cost: | 916,000 | Ob | jective: | Maintenance
& Repair | ## **Project Description** This project will install 2,970 ft of 6-inch ductile iron (DI) main, install 125 ft of 4-inch DI main, renew 82 services, and install 4 hydrants. This group of distribution mains has collectively had eight vertical breaks, six since 2010 on the 4-inch cast iron mains. The 2-inch galvanized mains have had five leaks due to corrosion and pitting and have been noted as in poor condition by field crews. These mains have reached the end of their useful life per Asset Management modelling. In FY 2018-19, the project will continue design. The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | (| 0 | 127,000 | 101,000 | 678,000 | 10,000 | 0 | 0 | 789,000 | |--------------------------------------|---|---|---------|---------|---------|--------|---|---|---------| | Net Operations and Maintenance Costs | | | | 0 | 0 | 0 | 0 | 0 | | | Revised | | Adopted | Capit | | | apital Plan | | |-------------|------------|------------------------|---|---|--|---|---| | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Total | | | | Total | Project Cost: | \$832,000 | | Area: | Northeast
Maintenance | | Confidence: | High | (| Original Cost: | 832,000 | | Objective: | & Repair | | | | Prior Years FY 2017-18 | Prior Years FY 2017-18 FY 2018-19 Total | Prior Years FY 2017-18 FY 2018-19 FY 2019-20 Total Project Cost: | Prior Years FY 2017-18 FY 2018-19 FY 2019-20 FY 2020-21 Total Project Cost: \$832,000 | Prior Years FY 2017-18 FY 2018-19 FY 2019-20 FY 2020-21 FY 2021-22 Total Project Cost: \$832,000 | Prior Years FY 2017-18 FY 2018-19 FY 2019-20 FY 2020-21 FY 2021-22 FY 2022-23 Total Project Cost: \$832,000 Area: | #### Project Description BES will be installing new sanitary sewer main, manholes, and Stormwater planters which will impact the existing water mains, fire hydrants and water service lines. This project will abandon 90 feet of 4-inch cast iron (CI) water pipe, 380 feet of 6-inch CI water pipe, 70 feet of 6-inch Ductile Iron (DI) water pipe, and 690 feet of 8-inch CI water pipe. The project will install 50 feet of 4-inch DI pipe, 550 feet of 6-inch DI, and 650 feet of 8-inch DI pipe, 2 new hydrants and 7 new water services. There will be about 19 temporary water services and service renewals upon completion of the work. In FY 2018-19, the project will complete construction with BES. The funding is from a combination of net proceeds from water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Francis differen | | | | | | | | | |---|-------------|---------|-------------|----------|-----------|----|-----------|-------------| | Total Expenditures | 39,149 | 755,000 | 55,000 | 0 | 0 | 0 | 0 | 55,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NEW - Outer Powell Transportation Safet | • | | Total Proje | | 1,974,000 | | Area: | Southeast | | | Confidence: | Low | Origin | al Cost: | 1.974.000 | Ol | oiective: | Replacement | #### **Project Description** ODOT is planning to widen the travel roadway and add sidewalks and bike lanes to SE Powell Blvd, which will potentially impact Conduit 3 and the existing distribution mains, water service lines and fire hydrants. This project will review and consult with ODOT during design and design the water system mitigation of relocating 2,410 feet of 8-inch main, installing 260 feet of 6-inch water main. Also, relocate four fire hydrants and install three additional fire hydrants; and renew 43 1-inch water service lines, seven 2-inch water service lines, one 4-inch fireline, and one 6-inch fireline. In FY 2018-19, this project will begin construction in coordination with ODOT. The project funding is from a combination of net proceeds from water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 3,702 | 160,000 | 1,749,000 | 60,000 | 0 | 0 | 0 | 1,809,000 | |--------------------------------------|-------------|---------|-----------|-------------|-----------|---|------------|-------------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Penridge Mains | | | Total Pro | oject Cost: | 2,530,000 | | Area: | Northwest | | | Confidence: | Low | Orig | ginal Cost: | 2,530,000 | (| Objective: | Replacement | #### **Project Description** This project will replace approximately 8,000 feet of existing main and renew 41 1-inch domestic services and install seven hydrants. This work will allow the Penridge Tank to be removed from service without further diminishing already substandard fire flows. The Greenleaf Pump Station is being replaced in a separate project. In FY 2018-19, the project will begin construction. The project funding is from a combination of
net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 45,836 | 190,000 | 1,229,000 | 978,000 | 0 | 0 | 0 | 2,207,000 | |--------------------------------------|--------|---------|-----------|---------|---|---|---|-----------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Capital Program | | Revised | Adopted | | | Capital Plar | 1 | | |-------------------------|-------------|------------|------------|----------------|------------|--------------|------------|--------------| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Total | | Pump Stations and Tanks | | | Total | Project Cost: | Ongoing | | Area: | Citywide | | | Confidence: | Optimal | (| Original Cost: | Ongoing | | Objective: | Replacement | | Project Description | | | | | | | | | ## Project Description This program maintains a large variety of infrastructure consisting of water storage tanks, pumps, and pump and control facilities. The bureau uses a reliabilitycentered maintenance analysis to prioritize projects in these areas. The focus for this program continues to be the replacement of the remote telemetry units at over 140 remote sites. The existing units are over 15 years old and are becoming obsolete. The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 0 | 800,000 | 1,710,000 | 3,100,000 | 3,100,000 | 3,100,000 | 3,100,000 | 14,110,000 | |--------------------------------------|-------------|---------|-----------|--------------|------------------------|-----------|---------------------|-------------------------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | NEW - SCADA System Upgrade 2017 | Confidence: | Low | | roject Cost: | 1,136,000
1,136,000 | | Area:
Objective: | Citywide
Replacement | #### **Project Description** This project will replace all PWB Supervisory control and data acquisition (SCADA) machines (11 servers and 25 workstations) and upgrade the OASyS SCADA application software to the latest version. It will add virtualization of the SCADA servers for faster recovery in the event of catastrophic failure. By 2020, the current SCADA system will be obsolete because the core operating system will not be supported for fixes such as security patches. The replacement and upgrade will ensure that the system remains protected from cyber threats and potential malfunctions. In FY 2018-19, this project will complete upgrades. The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 0 | 0 | 1,136,000 | 250,000 | 0 | 0 | 0 1,386,000 | |--------------------------------------|-------------|---------|-----------|--------------|---------|-----------|------------------------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | Services | | | Total P | roject Cost: | Ongoing | Area | a: Citywide | | | Confidence: | Optimal | Or | iginal Cost: | Ongoing | Objective | Maintenance : & Repair | ## **Project Description** A service is the connection between the water main and any given customer's service meter. Service connections are always performed by bureau crews. This program funds installation and upgrade of about 1,000 water service connections annually. The funds facilitate construction of replacement water services requested by customers for new development as well as redevelopment. A fee is collected for new service requests to partially reimburse the bureau's costs. The project funding is from a combination of net proceeds from water sales revenue and construction fund revenues such as system development charges, interagency revenue, and interest earnings. | Total Expenditures | 0 | 7,000,000 | 6,200,000 | 6,200,000 | 6,200,000 | 6,200,000 | 6,200,000 | 31,000,000 | |--------------------------------------|---|-----------|-----------|-----------|-----------|-----------|-----------|------------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Capital Program | ital Program | | | 1 | | Adopted | | | Capital Plan | | |--------------------------------------|--------------|------------|------------|----------------|------------|-----------------------|--------------|--|--------------|--| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 FY 2022-23 | 5-Year Total | | | | | NEW - Sunnyside North Reconstruction | | | Total | Project Cost: | 1,077,000 | Area: | Southeast | | | | | | Confidence: | Low | (| Original Cost: | 1,077,000 | Objective: | | | | | #### **Project Description** This project will replace or add about 700 feet of 6-inch main, 300 feet of 8-inch main, 110 feet of 16 inch main, and multiple services and hydrants. The work also includes about 350 feet of looped water main that are betterments. This is an interagency project due to a new BES project for sanitary sewer mains, manholes, stormwater planters, and reconstructing sanitary sewer laterals that will impact the existing water mains, fittings supported by thrust blocks, and water service pipes. Replacing with a looped main will improve reliability. In FY 2018-19, the project will begin construction. The funding is from a combination of net proceeds from water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 0 | 130,000 | 790,000 | 90,000 | 0 | 0 | 0 | 880,000 | |---|------|----------|-----------|-------------|---------|---|------------|-------------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | SW Boones Ferry Rd at SW Arnold St Bridge | | | Total Pro | oject Cost: | 560,000 | | Area: | Southwest | | Confide | nce: | Moderate | Oriç | ginal Cost: | 560,000 | C | Objective: | Replacement | #### **Project Description** This project will abandon two parallel 6-inch cast iron water mains in SW Boones Ferry Rd between SW Comus Ct and SW Arnold St (about 800 feet). Replace with one 460-foot long 8-inch ductile iron water main, attaching the 8-inch pipe to a 125.5 foot long new bridge structure. Renew two water service lines. BES will be removing the existing roadway bed crossing the existing culvert structure under the roadway, in order to construct a 125-foot long bridge structure in SW Boones Ferry Rd north of SW Arnold St. The two existing parallel 6-inch water mains in SW Boones Ferry Rd will be impacted by this roadway removal. BES's consultant will design the pipe on bridge structure water main and bid the water mitigation work. BES will be responsible for a portion of the project cost to design and replace the existing water main. In FY 2018-19, construction will continue with BES. The remaining funding is from a combination of net proceeds from water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 29,876 | 101,000 | 198,000 | 302,000 | 0 | 0 | 0 | 500,000 | |---|------------|---------|-----------|-------------|-----------|----|-----------|-------------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Willamette Blvd Bridge Main Replacement | | | Total Pro | oject Cost: | 4,500,000 | | Area: | North | | C | onfidence: | Low | Ori | ginal Cost: | 4,500,000 | Ok | ojective: | Replacement | ## **Project Description** The 20-inch pipeline on the N. Willamette Boulevard Bridge is the primary supply to approximately 5,000 services in North Portland and to the St. John's pipeline crossing of the Willamette River. Both the existing 20-inch pipeline on the bridge and the bridge are in poor condition. The pipeline is vulnerable to failure due to condition and also due to a seismic event. This project will install 950 feet of 24-inch pipe in 42-inch casing, plus an additional 200 feet of un-cased 24-inch pipe to connect to the existing system. The bureau will abandon the existing 20-inch pipeline crossing the Willamette Boulevard Bridge. In FY 2018-19, the project will continue design. The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 25,829 | 160,000 | 715,000 | 624,000 | 2,553,000 | 446,000 | 0 | 4,338,000 | |--------------------------------------|--------|---------|---------|---------|-----------|---------|---|-----------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Capital Program | | Revised | Adopted | | | Capital Plar | า | | |--------------------------------|-------------|------------|------------|---------------------------------|------------|--------------|---------------------|-----------------------------| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Total | | Willamette River Pipe Crossing | Confidence: | Moderate | | Project Cost:
Original Cost: | | | Area:
Objective: | Central City
Replacement | | 5 1 45 14 | | | | g 0001 | 0.,000,000 | | 0.0,0000. | | #### **Project Description** The project provides for the replacement of major pipelines to strengthen the transmission link between Powell Butte and the service areas west of the Willamette River, including downtown and the storage reservoirs at Washington Park. The project will include construction of a new seismically strengthened river crossing to replace one or two of the existing Willamette River crossings, and new
transmission piping on both sides of the Willamette River. In FY 2018-19, this project will complete design. The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 929,430 | 1,600,000 | 38,600,000 | 7,970,000 | 0 | 0 | 0 | 46,570,000 | |--------------------------------------|---------|-----------|------------|-----------|---|---|---|------------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | ## Regulatory Compliance Water Quality and Regulatory Total Project Cost: Ongoing Area: Undetermined Original Cost: Ongoing Objective: Mandated ## **Project Description** The bureau recognizes the Bull Run Watershed as a diverse ecosystem. The bureau is committed to preserving this habitat and complying with federal regulations using practical, locally driven solutions. Many of the projects in this subprogram respond to the Clean Water Act and Endangered Species Act, including the implementation of the Bull Run Habitat Conservation Plan as adopted by City Council and approved by the National Marine Fisheries Service. Consistent with Habitat Conservation Plan commitments, this program funds easements, purchases land, and supports projects jointly conducted with other watershed partners. The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 0 | 1,800,000 | 2,080,000 | 2,080,000 | 500,000 | 500,000 | 500,000 | 5,660,000 | |--------------------------------------|---|-----------|-----------|-----------|---------|---------|---------|-----------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | ## Supply Bull Run Watershed Total Project Cost: Ongoing Area: Undetermined Maintenance Confidence: Optimal Original Cost: Ongoing Objective: & Repair ## **Project Description** The Bull Run Watershed provides one of the highest quality drinking water sources in the United States. The bureau is committed to updating the Bull Run Watershed protection and maintenance procedures and agreements based on the 2007 Bull Run Agreement with the Mt. Hood National Forest. Funds in this program maintain, improve, and protect the watershed roads and facilities. Many of these facilities are between 50 and 70 years old. Projects address the proper functioning of watershed assets, such as the dams and the intake and treatment facilities. In FY 2018-19, the bureau will continue discussions about the formal land exchange with the U.S. Forest Service. The proposed land exchange would convey approximately 2,800 acres of National Forest System land to the City of Portland in exchange for approximately 2,500 acres of City-owned lands within the Bull Run Watershed Management Unit. The purpose of the proposed land exchange is to create a better alignment of land ownership responsibilities with the respective missions of the agencies. The proposed exchange would consolidate City holdings to lands surrounding the two water supply reservoirs and associated infrastructure. The U.S. Department of Agriculture Forest Service would acquire forested uplands that are valuable for natural resource protection and ecosystem management. The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 0 | 500,000 | 50,000 | 100,000 | 1,600,000 | 1,000,000 | 3,500,000 | 6,250,000 | |--------------------------------------|---|---------|--------|---------|-----------|-----------|-----------|-----------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Capital Program | | Revised | Adopted | Capital Plan | | | _ | | |--------------------------------|-------------|------------|------------|----------------|------------|------------|------------|--------------| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Total | | Dam 1 Needle Valve Replacement | | | Total | Project Cost: | 3,260,000 | | Area: | Undetermined | | | Confidence: | Low | (| Original Cost: | 3,260,000 | | Objective: | Replacement | | Project Description | | | | | | | | | ## Project Description The needle flow control valves are 89 years old and were refurbished 24 years ago. The valves are antiquated, leaky, difficult to open and close, and pose a risk to operator safety. This project will replace the three existing needle valves, actuators, and control panels at Dam 1 with new jet-flow gate valves or fixed-cone valves. In FY 2018-19, the project will begin construction. The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 39,622 | 252,000 | 1,647,000 | 1,215,000 | 0 | 0 | 0 | 2,862,000 | |---|------------|---------|-----------|---------------|-----------|----|-----------|----------------------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | FUTURE - Howell-Bunger Valve Improvemen | nts | | Total P | roject Cost: | 1,647,000 | | Area: | Undetermined | | C | onfidence: | Low | Oı | riginal Cost: | 1,647,000 | OI | bjective: | Maintenance & Repair | #### **Project Description** This future project will replace existing appurtenances associated with the three (3) Howell-Bunger valves at Dam #2, including the actuators, external linkages and gearboxes, control infrastructure, electrical service and panels, and the aerial cable. The Howell-Bunger Valves planning report identified site risks associated with the continued use of the Howell-Bunger valves at Headworks. PWB's risk-analysis evaluation process (CLEM) identified two Medium risks related to 240 V obsolete power and personnel disability due to arc flashing. Obsolete power hinders PWB's ability to repair or replace failing system components at Headworks. Total lifecycle benefits are estimated at \$2.86 million and exceed the estimated project cost at a ratio of 1.5. The project also supports federal dam regulations (FERC) and environmental conservation requirements per our Habitat Conservation Plan (HCP). In FY 2022-23, the project will begin design. The funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Groundwater | Confidence: | Optimal | Total Proje | ct Cost: | Ongoing
Ongoing | | Area:
Obiective: | Northeast
Efficiency | |--------------------------------------|-------------|---------|-------------|----------|--------------------|---|---------------------|-------------------------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Total Expenditures | 0 | 0 | 0 | 0 | 0 | 0 | 273,000 | 273,000 | #### **Project Description** The Columbia South Shore Well Field is Portland's alternative supply of water should the Bull Run Watershed supply be interrupted for any reason. The well field's primary use is to supplement the bureau peak demand in summers. If flow from Bull Run source must be interrupted or augmented due to storm-caused turbidity, drought conditions, or other causes, then the bureau pumps groundwater. The groundwater supply also allows the bureau to continue to operate while constructing and operating a filtration facility. Projects funded in this program improve the maintenance of this aging infrastructure, including repairs, selective replacements, and upgrades. The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue and other construction fund revenues, such as system development charges and interest earnings. | Total Expenditures | 0 | 390,000 | 220,000 | 570,000 | 570,000 | 570,000 | 570,000 | 2,500,000 | |--------------------------------------|---|---------|---------|---------|---------|---------|---------|-----------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Capital Program | | Revised | Adopted | | | Capital Plar | า | | |-------------------------------|-------------|------------|------------|----------------|------------|--------------|------------|--------------------------| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Total | | Groundwater Electrical Supply | | | Total | Project Cost: | 1,611,000 | | Area: | Northeast
Maintenance | | | Confidence: | High | (| Original Cost: | 2,200,000 | | Objective: | & Repair | #### **Project Description** The 2000 Portland Water Bureau System Vulnerability Analysis and later reports identified a vulnerability for electrical failures at PWB's Groundwater Pump Station. The cost of a possible transformer failure is significant, mainly due to the time needed for transformer replacement. The 2009 Portland Water Bureau Groundwater Pump Station 115kV/4160V Electrical Systems Vulnerability Reduction document studied alternatives for addressing the risk. Other major studies that addressed this issue are the 2008 Groundwater Vulnerability to Flooding and Electrical Outages Project Concept Report and the 2008 Suggestions for Additional Groundwater Vulnerability Reduction Assessment. This project consists of design and construction of a new high-voltage transformer and other components to complete a double-ended electrical substation at the Groundwater Pump Station. It will also include a new main breaker replacement and purchase of selected spare components. In FY 2018-19, this project will complete construction. The project funding is from a combination of net proceeds from revenue
bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 583,813 | 550,000 | 366,000 | 0 | 0 | 0 | 0 | 366,000 | |--------------------------------------|-------------|---------|-------------|----------|-----------|---|------------|----------------------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | | Road 10E MP 6.2 - 8.2 | | | Total Proje | ct Cost: | 1,652,000 | | Area: | Southeast | | | Confidence: | Low | Origin | al Cost: | 1,652,000 | (| Objective: | Maintenance & Repair | ## **Project Description** This project will grind existing pavement, restore road subgrade, pave, and stripe 2 miles of Road 10. The road will be brought up to current standards, using fill and walls to add an average of 2 feet of width to the segment. Approximately 10 culverts will be replaced with aluminum alloy pipe. This segment of Road 10 is part of the primary access to Dam 1. It provides access from Headworks to secondary egress from the watershed, should the main route be blocked. This segment spans the location of a rollover accident caused by an unsupported road edge at a particularly narrow point. This key segment will be in Poor condition by the time construction begins and the width does not meet the current design standard for a Class A road. This project is recommended by the Bull Run Roads Asset Management Plan (Aug 2012). Construction scheduling will reflect seasonal restrictions for the watershed. In FY2018-19, the project will begin design. The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 0 | 0 | 160,000 | 110,000 | 1,465,000 | 0 | 0 | 1,735,000 | |--------------------------------------|---|---|---------|---------|-----------|---|---|-----------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | **Capital Improvement Plan Summaries** | Capital Program | | Revised | Adopted | | | Capital Plan | า | | |----------------------------|-------------|------------|------------|----------------|------------|--------------|------------|-----------------------------| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Total | | Road 10H MP 10.95 to 12.56 | | | Total | Project Cost: | 1,006,000 | | Area: | Undetermined
Maintenance | | | Confidence: | Moderate | (| Original Cost: | 822,000 | | Objective: | | #### **Project Description** This segment of Road 10 provides access from Headworks to secondary egress from the watershed, should the main route be blocked. This secondary road is at the low end of fair condition and the road width does not meet the current design standard for this Class A road. This project is recommended by the 2012 Bull Run Roads Asset Management Plan. This project will grind existing pavement, restore road subgrade, pave, and stripe 1.61 miles of Road 10. The road condition assessment indicates the average width of this road meets the design standard, however isolated widening may be required. Current condition ratings indicate one culvert will also be replaced. Culvert inspection during design may indicate a need to replace more. In FY 2018-19, this project will complete construction. The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 149,533 | 168,000 | 796,000 | 0 | 0 | 0 | 0 | 796,000 | |--------------------------------------|-------------|---------|-------------|----------|-----------|---|-----------|-------------------------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Road 10R MP 28.77 to 31.85 | | | Total Proje | ct Cost: | 2,100,000 | | | ndetermined | | | Confidence: | Low | Origin | al Cost | 2 100 000 | 0 | hiective: | Maintenance
& Repair | ## **Project Description** This segment of Road 10 provides access from Bull Run Lake to secondary egress from the watershed, should the main route be blocked. This secondary road is considered at the low end of "fair" condition with a remaining service life of approximately five years. This project is recommended by the 2012 Bull Run Roads Asset Management Plan. This project will grind existing pavement, restore road subgrade, reconstruct turnouts, pave, and stripe 3.08 miles of Road 10. The road meets the design width for this Class B segment; however several failures have occurred in turnouts designed to accommodate passing vehicles. The road condition assessment indicates the average width of this road meets the design standard, however isolated widening may be required. Current condition ratings indicate one culvert will be replaced. Culvert inspection during design may indicate the need to replace more. In FY 2018-19, this project will complete design. The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 87,302 | 90,000 | 620,000 | 1,250,000 | 0 | 0 | 0 | 1,870,000 | |--------------------------------------|--------|--------|---------|-----------|---|---|---|-----------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | | ort | |--|-----| | FUTURE - Portland Building Contribution | | Total Project Cost: | 43,500,000 | Area: | Central City | |---|-----|----------------------------|------------|------------|--------------| | Confidence: | Low | Original Cost: | 35,500,000 | Objective: | Replacement | ## **Project Description** City Council has approved a project to reconstruct the Portland Building due to problems with its structure, exterior, and operational systems that repairs alone cannot address. The project is planned to complete in 2020 and PWB will contribute funds towards the project in FY 2020-21. The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 0 | 0 | 0 | 0 | 43,500,000 | 0 | 0 | 43,500,000 | |--------------------------------------|---|---|---|---|------------|---------|---------|------------| | Net Operations and Maintenance Costs | | | 0 | 0 | 200,000 | 200,000 | 200,000 | | | Capital Program | | Revised | Adopted | | | Capital Plan | n | | |---|--|---|---|---|---|--|---|--| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Total | | Planning | | | Total | Project Cost: | Ongoing | | Area: | Undetermined | | | Confidence: | Optimal | | Original Cost: | Ongoing | | Objective: | Efficiency | | Project Description | | | | | | | | | | This program consists of general planning facility modifications, and system eleme Facilities Plan. The bureau will also contransmission pipeline elements. The program of | nt studies. In FY
itinue studies or | 2018-19, the topics such a | bureau will cor
s water quality | ntinue developii | ng the Supply S | System Mater F | Plan and Sandy | River Station | | Total
Expenditures | 0 | 2,800,000 | 3,000,000 | 3,000,000 | 3,000,000 | 3,000,000 | 3,000,000 | 15,000,000 | | Net Operations and Maintenance Costs | | | C | 0 | 0 | 0 | 0 | | | Transmission/Terminal Storage | | | | | | | | | | Conduit 2 Internal Inspection | | | Total | Project Cost: | 1,788,000 | | Area: | Citywide | | | Confidence: | High | | Original Cost: | 1,788,000 | | Objective: | • | | Project Description | | | | | | | | | | This project will investigate approximate investigation, identify limits of damaged PWB Conduit Rehabilitation Plan (Janua to have prior repairs due to leaks, lands improvement projects. In FY18-19, the pwater sales revenue, and other constructions. | sections, and prary 2015). The polide potential an project will comp | opose strategi
lan recommen
d corrosive soi
lete the investi | es to address
ded a detailed
I properties. Pigation. The fu | the identified de
investigation of
NB will use the
nding is from a | efects. This is of
the condition
findings from to
combination of | one of several pof the three con
this project to it
f net proceeds | orojects that resolutes in areas dentify possible | sulted from the that are known capital | Project Description **Total Expenditures** **Net Operations and Maintenance Costs** **Conduits and Transmission Mains** The conduits that bring water to Portland from the Bull Run watershed are pipes 56 to 72 inches in diameter. Service to the City's wholesale customers is a key reason for the bureau's commitment to improve maintenance of this aging infrastructure. In future years, the bureau plans to rehabilitate four to five miles of conduits each year at an estimated cost of \$4 to \$5 million dollars per mile. The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. 95,000 0 **Total Project Cost:** **Original Cost:** 0 0 0 0 Ongoing Ongoing 0 0 0 0 Objective: Area: Undetermined Maintenance & Repair 95,000 5,618 Confidence: 1,500,000 Optimal | Total Expenditures | C |) | 423,436 | 4,260,000 | 5,490,000 | 16,530,000 | 16,530,000 | 16,530,000 | 59,340,000 | |--------------------------------------|---|---|---------|-----------|-----------|------------|------------|------------|------------| | Net Operations and Maintenance Costs | | | | 0 | 0 | 0 | 0 | 0 | | | Capital Program | | Revised | Revised Adopted | | Capital Plan | | | | | | |--|--|-----------------------------------|----------------------------------|--------------------------------------|------------------------------------|---------------------------------|-----------------------------------|------------------------------|--|--| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Total | | | | Gresham Conduit 2 Trestle Upgrades | | | Total | Project Cost: | 1,150,000 | | Area: | Citywide
Maintenance | | | | | Confidence: | Low | | Original Cost: | 1,150,000 | | Objective: | & Repair | | | | Project Description | | | | | | | | | | | | This project will install 13 ring girders and risks due to seismic and flooding events, construction. The project funding is from such as system development charges ar | which will import a combination | rove the bureau
of net proceed | u's supply resil | iency due to na | tural disasters. | . In FY 2018-1 | 9, the project w | ill complete | | | | Total Expenditures | 124,030 | 300,000 | 821,000 | 0 | 0 | 0 | 0 | 821,000 | | | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | | | NEW - Powell Butte Reservoir 1 Roof Upg | ırades | | Total | Project Cost: | 6,056,000 | | Area: | Southeast | | | | | Confidence: | Low | | Original Cost: | 6,056,000 | | Objective: | Maintenance
& Repair | | | | Project Description | | | | | | | | | | | | This project will design and construct mu
new rubberized cover; new perimeter con
water leaking through the roof of PBR1.
funding is from a combination of net prod
development charges and interest earning | ncrete aprons a
The reservoir heeds from reve | around the exis | ting opening, a
been placed o | and a new drain
out of service. D | age system ab
Design for this p | ove the roof. Foroject will beg | PWB staff have
in in FY 2018-1 | documented
9. The project | | | | Total Expenditures | 0 | 0 | 125,000 | 1,211,000 | 4,720,000 | 0 | 0 | 6,056,000 | | | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | | | Rockwood PUD Meter | | | | Project Cost: | | | Area: | East | | | | | Confidence: | High | | Original Cost: | 530,000 | | Objective: | Efficiency | | | ## **Project Description** This project will design and construct a replacement meter vault outside of the traffic lanes to reduce risk. The existing vault houses a wholesale meter with instrumentation and requires the closure of multiple lanes to access. Due to width and height restrictions, the business case identifies a high risk exposure to injury to staff working in the vault. The new vault will be in the parking lane and sidewalk area, and will contain a check valve. Piping will be installed to reconnect the supply main to the distribution main. In FY 2018-19, this project will complete easements and construction. The project funding is from a combination of net proceeds from revenue bond sales, water sales revenue, and other construction fund revenues such as system development charges and interest earnings. | Total Expenditures | 141,310 | 0 | 410,000 | 0 | 0 | 0 | 0 | 410,000 | |--------------------------------------|---------|---|---------|---|---|---|---|---------| | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 0 | 0 | | | Capital Program | | Revised | Adopted | | | Capital Plan | n | | |--|--|--|--|---|---|--|--|--| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | Terminal Reservoirs | | | Tota | Project Cost: | Ongoing | | Area: | Southeas | | | Confidence: | Optimal | | Original Cost: | | | Objective: | Mandated | | Project Description | | | | | | | | | | The Terminal Reservoirs program includ
the terminal reservoirs, such as those at
expansion of smaller reservoir system as
other construction fund revenues such a | Powell Butte, k
ssets. The prog | Kelly Butte, and ram funding is | Washington F
from a combir | Park. The progration of net pro | am provides fo | r the rehabilitat | ion, replaceme | ent, and | | Total Expenditures | 0 | 100,000 | 100,000 | 100,000 | 100,000 | 100,000 | 100,000 | 500,000 | | Net Operations and Maintenance Costs | | | (| 0 | 0 | 0 | 0 | | | NEW - WA Park Hypochlorite Improveme | nts | | Tota | Project Cost: | 1,740,000 | | Area: | | | | Confidence: | Low | | Original Cost: | 1,740,000 | | Objective: | Maintenance
& Repair | | Project Description | | | | | | | | | | This project will design and construct ne safety and accommodate expanded ope provide disinfection for new additional re to not meet water quality regulations and net proceeds from revenue bond sales, earnings. | ration. The exis
quired water fea
safety risks for | ting hypochlor
atures. The po
operators. De | ite feed systen
or condition ar
sign for this pr | n is over 20 yea
d limited capac
oject will begin | ars old, in very city of the syste in FY 2018-19. | poor condition,
m results in hig
The project fur | and must be e th risks includir ding is from a | xpanded to
ig the potential
combination of | | Total Expenditures | 0 | 0 | 188,000 | 344,000 | 1,208,000 | 0 | 0 | 1,740,000 | | Net Operations and Maintenance Costs | | | (| 0 | 0 | 0 | 0 | | | Washington Park | | | Tota | Project Cost: | 190,000,000 | | Area: | West | | | Confidence: | High | | Original Cost: | 61,132,686 | | Objective: | Mandated | | Project Description | | | | | | | | | | The project will plan, design, and construction compliance with the federal LT2 mandate and stormwater structure. The buried res 19, this project will continue construction construction fund revenues such as syst | e to replace the
servoir would be
. The project fu | open reservoir
topped with a
nding is from a | rs. It is assume
reflecting pon
combination | ed that Reservo
d and historical
of net proceeds | oir #4 will be us
features will be | ed as the overf
e protected as r | low detention,
much as possib | dechlorination,
ble. In FY 2018 | | Total Expenditures | 40.616.724 | 29.000.000 | 41,555,021 | 26,100,000 | 15,500,000 | 6,000,000 | 10,900,000 | 100,055,02 | | • | 10,010,127 | _0,000,000 | ,500,02 | _0,100,000 | 10,000,000 | 3,300,000 | 10,000,000 | 100,000,02 | 0 **Net Operations and Maintenance Costs** 0 0 0 | Capital Program | | Revised | Adopted | | | Capital Plai | n | |
--|--|---|--|---|--|---|--|--| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Tota | | Treatment | | | | | | | | | | NEW - Corrosion Control Improvements | | | Total | Project Cost: | 19,961,000 | | Area: | Undetermined | | | Confidence: | Low | (| Original Cost: | 19,961,000 | | Objective: | Mandated | | Project Description | | | | | | | | | | The project will design and construct a co
with the Lead and Copper Rule (LCR) an
FY 2018-19, this project will continue des
other construction fund revenues such as | d meet Oregor
ign. The projec | n Health Autho
ct funding is fro | rity's (OHA) co
om a combinati | mpliance sched
on of net proce | dule to impleme | ent improved co | orrosion contro | I treatment. In | | Total Expenditures | 0 | 610,000 | 1,820,000 | 1,601,000 | 7,105,000 | 8,330,000 | 150,000 | 19,006,000 | | Net Operations and Maintenance Costs | | | 0 | 0 | 0 | 700,000 | 1,400,000 | | | Treatment | | | Total | Project Cost: | Ongoing | | Area: | Undetermined | | | Confidence: | Optimal | (| Original Cost: | Ongoing | | Objective: | Mandated | | | | | | | | | | | | Project Description | | | | | | | | | | Project Description The Treatment Program provides for mee source as well as a groundwater source. construction fund revenues such as systematical experiences. | The program for | unding is from | a combination | of net proceed | | | | | | The Treatment Program provides for mee source as well as a groundwater source. | The program for | unding is from | a combination interest earning | of net proceed
igs. | s from revenue | bond sales, w | ater sales reve | nue, and other | | The Treatment Program provides for mee source as well as a groundwater source. construction fund revenues such as systematically such as systematical systematics systematical systematics and systematical systematics systema | The program for fo | unding is from
nt charges and | a combination interest earning | of net proceed ags. | s from revenue | bond sales, w | ater sales reve | | | The Treatment Program provides for mee source as well as a groundwater source. construction fund revenues such as system Total Expenditures | The program for fo | unding is from
nt charges and | a combination
interest earnin
0
0 | of net proceed
igs.
100,000
0 | s from revenue | 100,000
0 | ater sales reve
100,000
0 | nue, and other
400,000 | | The Treatment Program provides for mee source as well as a groundwater source. construction fund revenues such as system Total Expenditures Net Operations and Maintenance Costs | The program for fo | unding is from
nt charges and | a combination interest earnin 0 0 | of net proceed gs. 100,000 0 Project Cost: | 100,000
0 | 100,000
0 | ater sales reve
100,000
0 | nue, and other | | The Treatment Program provides for mee source as well as a groundwater source. construction fund revenues such as system Total Expenditures Net Operations and Maintenance Costs | The program from developmer | unding is from
nt charges and
0 | a combination interest earnin 0 0 | of net proceed gs. 100,000 0 Project Cost: |
100,000
0
500,000,000 | 100,000
0 | 100,000
0 | ue, and other 400,000 | | The Treatment Program provides for mee source as well as a groundwater source. construction fund revenues such as system Total Expenditures Net Operations and Maintenance Costs NEW - Water System Filtration | Confidence: e Water Bureau lanning, designation of needs the design propject funding is | Low u to comply with and construction and alternative cess. This will from a combin | a combination interest earning 0 0 0 Total the Oregon Hitton of a filtrations, implementate be followed by the | of net proceed gs. 100,000 Project Cost: Original Cost: lealth Authority on plant. The financiation of a pilot seconstruction the proceeds from recovery. | 100,000 0 500,000,000 500,000,000 's order to treal rest step will be tudy, and the contrough an altern | 100,000 t drinking water to develop a Bareation of the renative construction. | 100,000 Area: Objective: from the Bull Fasis of Design I eport. The next etion method. Ir | Undetermined Mandated Run Watershed Report. This step will be n FY2018-19, | | The Treatment Program provides for mee source as well as a groundwater source. construction fund revenues such as system Total Expenditures Net Operations and Maintenance Costs NEW - Water System Filtration Project Description The Portland City Council has directed the for Cryptosporidium by proceeding with p Basis of Design Report will include evaluating a design consultant and managing the project will continue planning. The pro- | Confidence: e Water Bureau lanning, designation of needs the design propject funding is | Low I to comply with and construction alternative cess. This will from a combination charges and | a combination interest earning 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | of net proceed gs. 100,000 Project Cost: Original Cost: dealth Authority on plant. The fit ition of a pilot s construction the proceeds from rengs. | 100,000 0 500,000,000 500,000,000 's order to treat sets step will be tudy, and the conrough an altenvenue bond sa | t drinking water to develop a Bareation of the renative constructions, water sale | Area: Objective: from the Bull Fasis of Design I eport. The next tition method. In s revenue, and | Undetermined Mandated Run Watershed Report. This step will be n FY2018-19, other | | The Treatment Program provides for mee source as well as a groundwater source. construction fund revenues such as system Total Expenditures Net Operations and Maintenance Costs NEW - Water System Filtration Project Description The Portland City Council has directed the for Cryptosporidium by proceeding with p Basis of Design Report will include evaluation in the project will continue planning. The proconstruction fund revenues such as systems. | Confidence: Water Bureau lanning, design ation of needs the design pro oject funding is an development. | Low I to comply with and construction alternative cess. This will from a combination charges and | a combination interest earning 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | of net proceed gs. 100,000 Project Cost: Original Cost: lealth Authority on plant. The fination of a pilot since construction the proceeds from refigs. | 100,000 100,000 500,000,000 500,000,000 's order to treat set step will be study, and the conrough an altern venue bond sa | t drinking water to develop a Bareation of the renative constructiles, water sale | Area: Objective: from the Bull Fesis of Design Report. The next tion method. In s revenue, and | Undetermined Mandated Run Watershed Report. This step will be n FY2018-19, other | # **City Budget Office** | Capital Program | | Revised | Adopted | | | Capital Pla | | | |---|----------------|------------------|------------|----------------|------------|-------------|------------|--------------| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Total | | Special Projects | | | | | | | | | | NEW - Budget SW Replacemnt | | | Total | Project Cost: | 1,083,346 | | Area: | Citywide | | | Confidence: | Moderate | | Original Cost: | 1,083,346 | | Objective: | Replacement | | Project Description | | | | | | | | | | The City Budget Office is replacing BRAS was appropriated in FY 2015-16 and has agreements. For FY 2018-19, \$1,083,346 | been carried o | over twice and i | • | J | • | , , | | . , | | Total Expenditures | 0 | 0 | 1,083,346 | 0 | 0 | 0 | 0 | 1,083,346 | | Net Operations and Maintenance Costs | | | 0 | 24,489 | 49,646 | 49,646 | 49,646 | | | , | | | O | 24,400 | 45,040 | 45,040 | 40,040 | | # Portland Fire & Rescue | Capital Program | | Revised | Adopted | | | Capital Plan | า | | |---|---|--|--|--|------------------------------------|--------------------------------------|-------------------------------------|--------------------------------| | Project | Prior Years | FY 2017-18 | FY 2018-19 | FY 2019-20 | FY 2020-21 | FY 2021-22 | FY 2022-23 | 5-Year Total | | Safety | | | | | | | | | | NEW - Mobile Technology Improvements | | | Total | Project Cost: | 490,000 | | Area: | Citywide
Maintenance- | | | Confidence: | Moderate | | Original Cost: | 490,000 | | Objective: | Safety | | Project Description | | | | | | | | | | This project will enhance three parts of PI to improve code enforcement operations access to fire inspection data, and prioriti to the city network and \$120,000 will insta a regular basis. The projects are funded | The new software inspections all high-speed | vare will allow i
based on risk.
wifi connection | inspectors to a
\$20,000 will a
s at PF&R's st | ccess informati
llow PF&R's ve | on and enter da
hicle-mounted | ata in the field,
Mobile Data C | provide a cust
omputers (MD | omer portal for Cs) to connect | | Total Expenditures | 0 | 0 | 490,000 | 0 | 0 | 0 | 0 | 490,000 | | Net Operations and Maintenance Costs | | | 30,000 | 30,000 | 15,000 | 0 | 0 | | | NEW-Self-Contained Breathing Apparatu | ıs Replacemer | nt | Total | Project Cost: | 3,000,000 | | Area: | , | | | Confidence: | Moderate | | Original Cost: | 3,000,000 | | Objective: | Maintenance-
Safety | | Project Description | | | | | | | | | | SCBAs are a required piece of personal 2002, and some parts have recently been responsiveness. This project will replace firefighters while they are responding to ediscretionary, and the realignment of a positive screen series. | n experiencing
PF&R's entire
emergencies. T | up to a 30% fa
inventory with
he project is fu | illure rate. Rep
new SCBA equinded through | lacing this equi
uipment that mo
a combination | pment is essen
eets current sta | itial to ensuring
Indards to ensu | firefighter wel
are the safety a | lness and
and health of | | Total Expenditures | 0 | 0 | 1,742,511 | 0 | 0 | 0 | 0 | 1,742,511 | | Net Operations and Maintenance Costs | | | | | | | | |